CHAPTER 870 CHANNEL AND SHORE PROTECTION - EROSION CONTROL ## **Topic 871 - General** #### **Index 871.1 - Introduction** Highways are often attracted to parallel locations along streams, coastal zones and lake shores. These locations are under attack from the action of waves and flowing water that may require protective measures. Channel and shore protection can be a major design, element in the construction, maintenance of highways. This section deals with procedures, methods, devices, and materials commonly used to mitigate the damaging effects of flowing water and wave action on highway facilities and adjacent properties. Potential sites for such measures should be reviewed in conjunction with other features of the project such as long and short term protection of downstream water quality, compatibility surrounding aesthetic with environment, and ability of the newly created ecological system to survive with minimal maintenance. See Index 110.2 for further information on water quality and environmental concerns related to erosion control. Refer to Topic 874 for definition of drainage terms. ### 871.2 Design Philosophy In each district there should be a designer or advisor, usually the District Hydraulics Engineer, knowledgeable in the application of bank protection principles and the performance of existing works. Information is also available from headquarters specialists in the Division of Design and the Division of Structures. The most effective designs result from involvement with Design, Structures, Construction, and Maintenance (for further discussion on functional responsibilities see Topic 802). There are a number of ways to deal with the problem of wave action and stream flow. - The simplest way and generally the surest of success and permanence, is to locate the roadway away from the erosive forces. This is not always feasible or economical, but should be the first consideration. Locating the roadway to higher ground or solid support should never be overlooked, even when it requires excavation of solid rock, since excavated rock may serve as a valuable material for protection at other points of attack. - The most commonly used method is to armor the embankment with a more resistant material like rock slope protection. The type of material to be used for the protection is discussed under Topic 872. - A third method is to reduce the force of the attacking water. This is often done by means of retards, permeable jetties and various plantings such as willows. Plantings once established not only reduce stream velocity near the bank during heavy flows, but their roots add structure to the bank material. - Another method is to direct the attacking water away from the embankment. In the case of wave attack, additional beach may be created between the embankment and the water by means of groins and sills which trap littoral drift or hold imported sand. In the case of stream attack, a new channel can be created or the stream can be diverted away from the embankment by the use of jetties, baffles, or deflectors. Combinations of the above four methods may be used. Even protective works destroyed in floods have proven to be effective and cost efficient in minimizing damage to highways. Design of protective features should be governed by the importance of the facility and appropriate design principles. Some of the factors which should be considered are: Roughness. Revetments generally are less resistant to flow than the natural channel bank. Channel roughness can be significantly reduced if a rocky vegetated bank is denuded of trees and rock outcrops. When a rough natural bank is replaced by a smooth revetment, the current is accelerated, increasing its power to erode, especially along the toe and downstream end of the revetment. Except in narrowed channels, protective elements should approximate natural roughness. Retards, baffles and jetties can simulate the effect of trees and boulders along natural banks and in overflow channels. - Undercutting. Particular attention must be paid to protecting the toe of revetments against undercutting caused by the accelerated current along smoothed banks. - Standardization. Standardization should be a guide but not a restriction in designing the elements and connections of protective structures. - Expendability. The primary objective of the design is the security of the highway, not security of the protective structure. Cheap replaceable protection may be more economical than expensive permanent structures. - Dependability. An expensive structure is warranted primarily where highways carry high traffic volumes, where no detour is available, or where roadway replacement is very expensive. - Longevity. Short-lived structures or materials may be economical for temporary situations. Expensive revetments should not be placed on banks likely to be buried in widened embankments, nor on banks attacked by transient meander of mature streams. - Materials. Optimum use should be made of local materials, considering the cost of special handling. Specific gravity of stone is a major factor in shore protection and the specified minimum should not be lowered without increasing the mass of stones. For example, 10% decrease in specific gravity requires a 55% increase in mass (say from a 9 tonne stone to a 14 tonne stone) for equivalent protection. - Selection. Selection of class and type of protection should be guided by the intended function of the installation. • Limits. Horizontal and vertical limits of protection should be carefully designed. The bottom limit should be secure against scour. The top limit should not arbitrarily be at highwater mark, but above it if overtopping would cause excessive damage and below it if floods move slowly along the upper bank. The end limits should reach and conform to durable natural features or be secure with respect to design parameters. #### **871.3 Selected References** Hydraulic and drainage related publications are listed by source under Topic 807. References specifically related to slope protection measures are repeated here for convenience. - (a) FHWA Hydraulic Engineering Circulars (HEC) -- The following five circulars were developed to assist the designer in using various types of slope protection and channel linings: - HEC 11, Design of Riprap Revetment (1989) - HEC 14, Hydraulic Design of Energy Dissipators for Culverts and Channels (1983) - HEC 15, Design of Roadside Channels with Flexible Linings (1988). - HEC 18, Evaluating Scour at Bridges (1990) - HEC 20, Stream Stability at Highway Structures (1990) - (b) FHWA Highways in the River Environment (1990) -- A comprehensive treatise of natural and man-made impacts and responses on the river environment, sediment transport, bed and bank stabilization, and countermeasures. - (c) FHWA Hydraulic Design Series (HDS) --HDS 4, Design of Roadside Channels, contains information on erosion control measures and channel lining practices. (d) AASHTO Highway Drainage Guidelines -General guidelines for good erosion control practices are covered in Volume III Erosion and Sediment Control in Highway Construction, and Volume XI - Guidelines for Highways Along Coastal Zones and Lakeshores. # Topic 872 - Planning and Location Studies #### 872.1 Planning The development of cost effective protective works requires careful planning. Planning begins with site investigation. The selection of the class of protection can be determined during or following site investigation. For some sites the choice is obvious; at other sites several alternatives or combinations may be applicable. See the FHWA publication, "Highways in the River Environment", for a complete and thorough discussion of hydraulic and environmental design considerations associated with hydraulic structures in moveable boundary waterways. Some specific site conditions that may dictate selection of a class and type of protection different from those shown in Table 872.1 are: - Available right of way. - Available materials. - Possible damage to other properties through streamflow diversion or increased velocity. - Environmental concerns. - Channel capacity or conveyance. - Conformance to new or existing structures. - Provisions for side drainage, either surface waters or intersecting streams or rivers. The first step is to determine the limits of the protection with respect to length, depth and the degree of security required. Considerations at this stage are: • The severity of attack. - The present alignment of the stream or river and potential meander changes. - The ratio of cost of highway replacement versus cost of protection. - Whether the protection need be permanent or temporary. - Analysis of foundation and materials explorations. The second step is the selection and layout of protective elements in relation to the highway facility. #### 872.2 Class and Type of Protection Protective devices are classified according to their function. They are further categorized as to the type of material from which they are constructed or shape of the device. For additional information on specific material types and shapes see Topic 873, Design Concepts. There are two basic classes of protection, armor treatment and training works. Table 872.1 relates different location environments to these classes of protection. #### 872.3 Site Consideration The determination of the lengths, heights, alignment, and positioning of the protection are affected to a large extent by the facility location environment. An evaluation is required for any proposed highway construction or improvement that encroaches on a floodplain. See Topic 804, Floodplain Encroachments for detailed procedures and guidelines. (1) Young Valley. Typically young valleys are narrow V-shaped valleys with streams on steep gradients. At flood stage, the stream flow covers all or most of the valley floor. The usual situation for such locations is a structure crossing a well-defined channel in which the
design discharge will flow at a moderate to high velocity. **Table 872.1** # **Guide to Selection of Protection** | | Armor | | | | | | | | Training | | | | | | | | | | | | | |-------------------------|---------------------|--------|---------|--------------|---------------|--------------|---------------|-------------|----------------------------------|------------|-------|---------|--------|-------|---------|--------------|--------|-------|----------------|---------|------------| | | Flexible Mattresses | | | ses | . Rigid | | | | Guide Dikes
Retards & Jetties | | | Groins | | | Baffles | | | | | | | | Location | Vegetation | Riprap | Gabions | Conc. Blocks | Fabric Filled | Grouted Rock | Stacked Conc. | Conc. Lined | Cribs | Bulk heads | Earth | Fencing | Piling | Other | Rock | Grouted Rock | Piling | Other | Drop Structure | Fencing | Rock Earth | | Cross Channel | Young Valley | | X | Ø | | | X | | | X | X | | | | | | | | | | | | | Mature Valley | | X | Ø | Ø | Ø | X | | | X | X | X | X | X | X | X | X | | | X | X | X | | Parallel Encroachment | Young Valley | | X | Ø | | | X | | | X | X | | | | | | | | | | | | | Mature Valley | X | X | Ø | Ø | Ø | X | Ø | | X | X | X | X | X | X | X | X | X | X | X | X | X | | Lakes and Tidals Basins | X | X | Ø | Ø | Ø | X | Ø | | | X | | | | | | | | | | | | | Ocean Front | | X | Ø | Ø | | | | | | X | | | | | X | X | X | X | | | | | Desert-wash | | | ., | Top debris cone | | X | Ø | Ø | Ø | X | | | | X | | | | | | | | | | | | | Center debris cone | | X | Ø | Ø | Ø | X | | | | | | | | | | | | | X | X | X | | Bottom debris cone | | X | Ø | Ø | Ø | X | | | | | | | | | | | | | X | X | <u>X</u> | | Overflow and floodplain | X | X | Ø | | | X | Ø | | | | X | X | X | X | | | | | | | | | Artificial channel | X | X | Ø | Ø | Ø | X | Ø | X | | | | | | | | | | | | | I | | Culvert | \vdash | Inlet | | X | | | | X | Ø | | | X | | | | | | | | | | | ——I | | Outlet | | X | | | | X | Ø | | | X | | | | | | | | | | | | | Bridge | \vdash | | | _ | | | | | | | | | | | | | | | | | <u> </u> | | Abutment | $\vdash\vdash$ | X | | Ø | Ø | X | Ø | X | | | | | | | | | | | | | | | Upstream | | X | | | | X | | | | | X | X | X | X | | | | | 17 | | <u> </u> | | Downstream | | X | | | | X | ~ | | | | X | X | X | X | | | | | X | | I | | Roadside ditch | X | X | | | | X | Ø | X | | | | | | | | l | | | | | | \emptyset Where large rock for riprap is not available (a) Cross-Channel Location. A cross channel location is a highway crossing a stream on normal or skewed alignment. The erosive forces of parallel flow associated with a normal crossing are generally less of a threat than the impinging and eddy flows associated with a skewed crossing. The effect of constriction by projection of the roadway embankment into the channel should be assessed. Characteristics to be considered include: - Stream velocity. - Scouring action of stream. - Bank stability. - Channel constrictions (artificial or natural). - Nature of flow (tangential or curvilinear). - Areas of impingement at various stages. - Security of terminals. Common protection failures occur from: - Undermining of the toe (inadequate foundation). - Local erosion due to eddy currents. - Inadequate upstream and downstream terminals or transitions to erosionresistant banks or outcrops. - Structural inadequacy at points of impingement overtopping. Any of the more substantial armor treatments can function properly in such exposures providing precautions are taken to alleviate the probable causes of failure. If the foundation is questionable for grouted rock or other rigid types it would not be necessary to reject them from consideration but only to provide a more acceptable treatment of the foundation, such as heavy rock or sheet piling. Whether the highway crosses a stream channel on a bridge or over a culvert, economic considerations often lead to constriction of the waterway. The most common constriction is in width, to shorten the structure. Next in frequency is obstruction by piers and bents of bridges or partitions of multiple culverts. The risk of constricting the width of the waterway is closely related to the relative conveyance of the natural waterway obstructed, the channel scour, and to the channel migration. Constricting the width of flow at structures has the following effects: - Increase in the upstream water surface elevation (backwater profile). - Increase in flow velocity through the structure opening (waterway). - Causes eddy currents around the upstream and downstream ends of the structure. Unless protection is provided the eddy currents can erode the approach roadway embankment and the accelerated flow can cause scour at bridge abutments. The effects of erosion can be reduced by providing transitions from natural to constricted and back to natural sections, either by relatively short wingwalls or by relatively long training embankments or structures. Channel changes, if properly designed, can improve conditions of a crossing by reducing skew and curvature and enlarging the main channel. Unfortunately there are "side effects" which actually increase erosion potential. Velocity is almost always increased by the channel change, both by a reduction of channel roughness and increase of slope. At crossing locations, lateral erosion can be controlled by positive protection, such as armor on the banks, jetties to deflect currents away from the banks, retards to reduce riparian velocity, or vertical walls or bulkheads. The life cycle cost of such devices should be considered in the economic studies to choose a bridge length which minimizes total cost. Accurate estimates of anticipated scour depths are a prerequisite for safe, cost effective designs. Design criteria require that bridge foundations be placed below anticipated scour depths. For this reason the design of protection to control scour at such locations is seldom necessary for new construction. However, if scour may undercut the toes of dikes or embankments positive methods including self-adjusting armor at the toe, jetties or retards to divert scouring currents away from the toe, or sill-shaped baffles interrupting transport of bedloads should be considered. There is the potential for instability from saturated or inundated embankments at crossings with embankments projecting into the channel. Failures are usually reported as "washouts", but several distinct processes should be noted: - Saturation of an embankment reduces its angle of repose. Granular fills with high permeability may "dissolve" steadily or slough progressively. Cohesive fills are less permeable, but failures have occurred during falling stages. - As eddies carve scallops in the embankment, saturation can be accelerated and complete failure may be rapid. Partial or total losses can occur due to an upstream eddy, a downstream eddy, or both eddies eroding toward a central conjunction. Training devices or armor can be employed to prevent damage. - If the fill is pervious and the pavement overtopped, the buoyant pressure under the slab will exceed the weight of slab and shallow overflow by the pressure head of the hydraulic drop at the shoulder line. A flat slab of thickness, t, will float when the upstream stage is 4t higher than the top of the slab. Thereafter the saturated fill usually fails rapidly by a combination of erosion and sloughing. This problem can occur or be increased when curbs, dikes, or sandbags maintain emergency differential stage at the embankment It is increased by an shoulder. impervious or less pervious mass within the fill. Control of flotation, insofar as bank protection is concerned, should be obtained by using impervious armor on the upstream face of the embankment and a pervious armor on downstream face. Culvert problem locations generally occur in and along the downstream transition. Sharp divergence of the high velocity flow develops outward components of velocity which attack the banks directly by impingement and indirectly by eddies entrained in quieter water. Downward components and the high velocity near the bed cause the scour at the end of the apron. Standard plans of warped wingwalls have been developed for a smooth transition from the culvert to a trapezoidal channel section. A rough revetment extension to the concrete wingwalls is often necessary to reduce high velocity to approximate natural flow. Energy dissipaters may be used to shorten the deceleration process when such a transition would be too long to be economical. Bank protection at the end of wingwalls is more cost effective in most cases. (b) Parallel Location. With parallel locations the risk of erosion damage along young streams increases where valleys narrow and gradients steepen. The risk of erosion damage is greatest along the outer bend of natural meanders or where highway embankment encroaches on the main channel. The *encroaching* parallel location is very common, especially for highways following mountain streams in narrow young valleys or canyons. Much of the roadway is supported on top of the bank or a berm and the outer embankment encroaches on the channel in a zone of low to moderate velocity. Channel banks are generally stable and protection, except at points of impingement, is seldom necessary. The *constricting* parallel location is an extreme case of encroaching location, causing such impairment of channel that acceleration of the stream through the constriction increases its attack on the highway embankment requiring extra protection, or additional waterway must be provided by deepening or widening along the far bank of the stream. In young valleys, streams are capable of high velocity flows during flood stages that may be damaging to adjacent highway facilities. Locating the highway to higher ground or solid support is always the
preferred alternative when practical. Characteristics to be considered include: - High velocity flow. - Narrow confined channels. - Accentuated impingement. - Swift overflow. - Disturbed flow due to rock outcrops on the banks or within the main channel. - Alterations in flow patterns due to the entrance of side streams into the main channel. Protective methods that have proven effective are: - Rock slope protection. - Grouted-rock slope protection. - Walls of masonry and concrete. - Reticulated revetments. - Sacked concrete. - Cribs walls of various materials. - (2) Mature Valley. Typically mature valleys are broad V-shaped valleys with associated flood plains. The gradient and velocity of the stream are low to moderate. In addition to the general information previously given, the following applies to mature valleys. (a) Cross-Channel Location. The usual situation is a structure crossing a braided or meandering normal flow channel. The marginal area subject to overflow is usually traversed by the highway on a raised embankment and may have long approaches extending from both banks. Characteristics to be considered include: - Shifting of the main channel. - Skew of the stream to the structure. - Foundation in deep alluvium. - Erodible embankment materials. - Channel constrictions, either artificial or natural, which may affect or control the future course of the stream. - Variable flow characteristics at various stages. - Stream acceleration at the structure. Armor protection has proven effective to prevent erosion of road approach embankments, supplemented if necessary by stream training devices such as guide dikes, permeable retards or jetties to direct the stream through the structure. abutments should not depend on the training dikes to protect them from erosion and scour. At bridge ends one of the more substantial armor types may be required, but bridge approach embankments affected only by overflow seldom require more than a light revetment, such as a thin layer of rocky material, vegetation, or a fencing along the toe of slope. For channel flow control upstream, the size and type of training system ranges from pile wings for high velocity, through permeable jetties for moderate velocity, to the earth dike suitable for low velocity. The more common failures in this situation occur from: - Lack of upstream control of channel alignment. - Damage of unprotected embankments by overflow and return flow. - Undercut foundations. - Formation of eddies at abrupt changes in channel. - Stranding of drift in the converging channel. - (b) Parallel Location. Parallel highways along mature rivers are often situated on or behind levees built, protected and maintained by other agencies. Along other streams, rather extensive protective measures may be required to control the action of these meandering streams. Channel change is an important factor in locations parallel to mature streams. The channel change may be to close an embayment, to cut off an oxbow, or to shift the alignment of a long reach of a stream. In any case, positive means must be adopted to prevent the return of the stream to its natural course. For a straight channel, the upstream end is critical, usually requiring bank protection equivalent to the facing of a dam. On a curved channel change, all of the outer bend may be critical, requiring continuous protection. For a channel much shorter than the natural channel. particularly for elimination of an oxbow, the corresponding increase in gradient may require drop structures along the bed to prevent undercutting. For unusual channel changes, preliminary plans and hydraulic data must be submitted to FHWA for approval (see Index 805.5). (3) Lakes and Tidal Basins. Highways adjacent to lakes or basins may be at risk from wave generated erosion. All bodies of waters generate waves. Height of waves is a function of fetch and depth. Erosion along embankments behind shallow coves is reduced because the higher waves break upon reaching a shoal in shallow water. The threat of erosion in deep water at headlands or along causeways is increased. Constant exposure to even the rippling of tiny waves may cause severe erosion of some soils. Older lakes normally have thick beds of precipitated silt and organic matter. Bank protection along or across such lakes must be designed to suit the available foundation. It is usually more practical to use lightweight or self-adjusting armor types supported by the soft bed materials than to excavate the mud to stiffer underlying soils. In fresh waters, effective protection can often be provided by the establishment of vegetation, but planners should not overlook the possibility of moderate erosion before the vegetative cover becomes established. A light armor treatment should be adequate for this transitional period. (4) Ocean Front Locations. Wave action is the erosive force affecting the reliability of highway locations along the coast. The corrosive effect of salt water is also a major concern for hydraulic structures located along the coastline. Headlands and rocks that have historically withstood the relentless pounding of tide and waves can usually be relied on to continue to protect adjacent highway locations founded upon them. The need for shore protection structures is, therefore, generally limited to highway locations along the top or bottom of bluffs having a history of sloughing and along beach fronts. Beach protection considerations include: - Attack by waves. - Littoral drift of the beach sands. - Seasonal shifts of the shore. - Foundation for protective structures. Wave attack on a beach is less severe than on a headland, due to the gradual shoaling of the bed which trips incoming waves into a series of breakers called a surf. Littoral drift of beach sands may either be an asset or a liability. If sand is plentiful, a new beach will be built in front of the highway embankment, reducing the depth of water at its toe and the corresponding height of the waves attacking it. If sand supply is less plentiful or subject to seasonal variations, the new beach can be induced or retained by groins. If sand is in scant supply, backwash from a revetment tends to degrade the beach or bed even more than the seasonal variation, and an allowance should be made for this scour when designing the revetment, both as to weight of stones and depth of foundation. Groins may be ineffective for such locations; if they succeeded in trapping some littoral drift, downcoast beaches would recede from undernourishment. Seasonal shifts of the shore line result from combinations of: - Ranges of tide. - Reversal of littoral currents. - Changed direction of prevailing onshore winds. - Attack by swell. Generally the shift is a recession, increasing the exposure of beach locations to the hazard of damage by wave action. On strands or along extensive embayments, recession at one end may result in deposition at the other. Observations made during location assessment should include investigation of this phenomenon. For strands, the hazard may be avoided by locating the highway on the backshore facing the lagoon. Foundation conditions vary widely for beach locations. On a receding shore, good bearing may be found on soft but substantial rock underlying a thin mantle of sand. Bed stones and even gravity walls have been founded successfully on such foundations. Spits and strands, however, are radically different, often with softer clays or organic materials underlying the sand. Sand is usually plentiful at such locations, subsidence is a greater hazard than scour, and location should anticipate a "floating" foundation for flexible, self-adjusting types of protection. In planning ocean-front locations, the primary decision is a choice of (1) alignment far enough inshore to avoid wave attack, (2) armor on the embankment face, or (3) off shore devices like groins to aggrade the beach at embankment toe. See Index 873.3(2) for further discussion on determining the size of rocks necessary in shore protection for various wave heights. (5) Desert Wash Locations. Special consideration should be given to highway locations across the natural geographical features of desert washes, sand dunes, and other similar regions susceptible to intrinsic erosion. Desert washes are a prominent feature of the physiography of California. Many long stretches of highway are located across a succession of outwash cones. Infrequent discharge is typically wide and shallow, transporting large volumes of solids, both mineral and organic. Rather than bridge the natural channels, the generally accepted technique is to concentrate the flow by a series of guide dikes leading like a funnel to a relatively short crossing. The important consideration at these locations is instability of the channel (see Figure 872.2). For a location at the top of a cone (Line A), discharge is maximum, but the single channel emerging from the uplands is usually stable. For a location at the bottom of the cone (Line C), instability is maximum with poor definition of the channel, but discharge is reduced by infiltration and stream dispersion. The energy of the stream is usually dissipated so that any protection required is minimal. The least desirable location is midway between top and bottom (Line B), where large discharge may approach the highway in any of several old channels or break out on a new line. Control may require dikes continuously from the top of the cone to such a mid-cone site with slope protection added near the highway where the converging flow is accelerated. # **Figure 872.2** # Alternative Highway Locations Across Debris Cone - (A) crosses at a single definite channel, - (B) a series of unstable indefinite channels and - (C) a widely dispersed and diminished flow. Characteristics to be considered include: - The intensity of rainfall and subsequent run-off. - The relatively large volumes of solids that are carried in such run-off. - The lack of
definition and permanence of the channel. - The scour depths that can be anticipated. - The lack of good foundation. Effective protective methods include armor along the highway and at structures and the probable need for baffles to control the direction and velocity of flow. Installations of rock, fence, palisades, slope paving, and dikes have been successful. #### 872.4 Data Needs The types and amount of data needed for planning and analysis of bank and shore protection varies from project to project depending upon the class and extent of the proposed protection, site location environment, and geographic area. The data that is collected and developed including preliminary calculations, and alternatives considered should be documented in project development reports (Environmental Document, Project Report, etc.) or as a minimum in the project file. These records serve to guide the detailed designs, and provide reference background for analysis of environmental impacts and other needs such as permit applications and historical documentation for any litigation which may arise. Recommendations for data needs can be requested from the District Hydraulics Engineer or determined from the following references: Chapter VI of the FHWA publication, "Highways in the River Environment", for a more complete discussion of data needs for highway crossings and encroachments on rivers. Further references to data needs are contained in Chapter 810, Hydrology and FHWA's Hydrology manual, HDS No. 2. ### **Topic 873 - Design Concepts** #### 873.1 Introduction No attempt will be made here to describe in detail all of the various devices that have been used to protect embankments against scour. Methods and devices not described may be used when justified by economical analysis. Not all publicized treatments are necessarily suited to existing conditions for a specific project. A set of plans and specifications must be prepared to define and describe the protection that the design engineer has in mind. These plans should show controlling factors and an end product in such detail that there will be no dispute between the construction engineer and contractor. To serve the dual objectives of adequacy and economy, plans and specifications should be precise in defining materials to be incorporated in the work, and flexible in describing methods of construction or conformance of the end product to working lines and grades. Recommendations on channel lining, slope protection, and erosion control materials can be requested from the District Hydraulics Engineer, the District Materials Branch and the Erosion Control and Geosynthetics Branch of the Engineering Service Center. The Office of Landscape Architecture can be of assistance in selecting the best practices for temporary and permanent erosion and sediment control measures. The Caltrans Joint Bank Protection Committee is available on request to provide expert advise on extraordinary situations or problems. See Index 802.3 for further information on the organization and functions of the Committee Combinations of armor-type protection can be used, the slope revetment being of one type and the foundation treatment of another. The use of rigid, non-flexible slope revetment may require a flexible, self-adjusting foundation for example: grouted rock on the slope with heavy rock foundation below, or PCC slope paving with a steel sheet-pile cutoff wall for foundation. Bank protection may be damaged while serving its primary purpose. Cheap replaceable facilities may be more economical than expensive permanent structures. However, an expensive structure may be economically warranted for highways carrying large volumes of traffic or for which no detour is available. Cost of stone is extremely sensitive to location. Variables are length of haul, efficiency of the quarry in producing acceptable sizes, royalty to quarry and, necessity for stockpiling and rehandling. On some projects the stone is available in roadway excavation. Cost of stone is not very sensitive to size. Quarrying produces a wide range of sizes. If only a light riprap is specified, the large stones have to be broken by spot blasting. If heavy riprap is required, the run of the quarry may be usable without reblasting. With Method A placement, one 8 tonne stone can be set quicker than two 4 tonne stones. #### 873.2 Design High Water and Hydraulics The most important, and often the most perplexing obligation, in the design of bank and shore protection features is the determination of the appropriate design high water elevation to be used. The design flood stage elevation should be chosen that best satisfies site conditions and level of risk associated with the encroachment. The basis for determining the design frequency, velocity, backwater, and other limiting factors should include an evaluation of the consequences of failure on the highway facility and adjacent property. Stream stability and sediment transport of a watercourse are critical factors in the evaluation process that should be carefully weighted and documented. Designs should not be based on an arbitrary storm or flood frequency. Such designs imply that limiting factors and related risks have been adequately evaluated which is seldom, if ever, the case. A suggested starting point of reference for the determination of the design high water level is that the protection withstand high water levels caused by meteorological conditions having a recurrence interval of one-half the service life of the protected For example, a modern highway embankment can reasonably be expected to have a service life of 100 years or more. It would therefore be appropriate to base the preliminary evaluation on a high water elevation resulting from a storm or flood with a 2 percent probability of exceedance (50 year frequency of recurrence). The first evaluation may have to be adjusted, either up or down, to conform with a subsequent analysis which considers the importance of the encroachment and level of related risks. There is always some risk associated with the design of protection features. Special attention must be given to life threatening risks such as those associated with floodplain encroachments. Significant floodplain risks are classified as those having probability of: - Catastrophic failure with loss of life. - Disruption of fire and ambulance services or closing of the only evacuation route available to a community. Refer to Topic 804, Floodplain Encroachments, for further discussion on evaluation of risks and impacts. (1) Streambank Locations. The velocity along the banks of watercourses with smooth or uniformly rough tangent reaches may only be a small percentage of the average stream velocity. However, local irregularities of the bank and streambed may cause turbulence that can result in the bank velocity being greater than that of the central thread of the stream. The location of these irregularities is not always permanent as they may be caused by local scour, deposition of rock and sand, or stranding of drift during high water changes. It is rarely economical to protect against all possibilities and therefore some damage should always be anticipated during high water stages. Essential to the design of streambank protection is sufficient information on the characteristics of the watercourse under consideration. For proper analysis, information on the following types of watercourse characteristics must be developed or obtained: - Design Discharge - Design High Water Level - Flow Types - Channel Geometry - Flow Resistance - Sediment Transport Refer to Chapter 810, Hydrology, for a general discussion on hydrologic analysis and specifically to Topic 817, Flood Magnitudes; Topic 818, Flood Probability and Frequency; and Topic 819, Estimating Design Discharge. For a detailed discussion on the fundamentals of alluvial channel flow, refer to Chapter III, "Highways in the River Environment", and to HEC-20, Stream Stability at Highway Structures, for further information on sediment transport. - (2) Ocean & Lake Shore Locations. Information needed to design shore protection is: - Design High Water Level - Design Wave Height - (a) Design High Water Level. The flood stage elevation on a lake or reservoir is usually the result of inflow from upland runoff. If the water stored in a reservoir is used for power generation, flood control, or irrigation, the design high water elevation should be based on the owners schedule of operation. Except for inland tidal basins affected by wind tides, floods and seiches, the static or still-water level used for design of shore protection is the highest tide. In tide tables, this is the stage of the highest tide above "tide-table datum" at MLLW. To convert this to MSL datum there must be subtracted a datum equation (0.8 to 1.2 m) factor. If datum differs from MSL datum, a further correction is necessary. These steps should be undertaken with care and independently checked. Common errors are: - Ignoring the datum equation. - Adding the factor instead of subtracting it - Using half the diurnal range as the stage of high water. To clarify the determination of design highwater, Fig. 873.2A shows the *Highest Tide* in its relation to an extreme-tide cycle and to a hypothetical average-tide cycle, together with nomenclature pertinent to three definitions of tidal range. Note that the cycles have two highs and two lows. The average of all the higher highs for a long period (preferably in multiples of the 19-yr. metonic cycle) is MHHW, and of all the *lower* lows, MLLW. The vertical difference between them is the *diurnal range*. Particularly on the Pacific coast where MLLW is datum for tide tables, the stage of MHHW is numerically equal to diurnal range. The average of all highs (indicated graphically as the mean of higher high and lower high) is the MHW, and of all the lows, MLW. Vertical difference between these two stages is the *mean range*. See Index 814.5,
Tides and Waves, for information on where tide and wave data may be obtained. # Figure 873.2A # **Nomenclature of Tidal Ranges** Because of the great variation of tidal elements, Figure 873.2A was not drawn to scale. The elevation of the design high tide may be taken as mean sea level (MSL) plus one-half the maximum tidal range (Rm). #### (b) Design Wave Heights. (1) General. Even for the simplest of cases, the estimation of water levels caused by meteorological conditions is complex. Elaborate numerical models requiring the use of a computer are available, but simplified techniques may be used to predict acceptable wind wave heights for the design of highway protection facilities along the shores of lakes. embayments. inland reservoirs. It is recommended that for ocean shore protection designs the assistance of the U.S. Army Corp of Engineers be requested. Shore protection structures are generally designed to withstand the wave that induces the highest forces on the structure over its economic service life. The design wave is analogous to the design storm considerations for determining return frequency. A starting point of reference for shore protection design is the maximum significant wave height that can occur once in about 20-years. Economic and risk considerations involved in selecting the design wave for a specific project are basically the same as those used in the analysis of other highway drainage structures. (2) Wave Distribution Predictions. Wave prediction is called hindcasting when based on past meteorological conditions and forecasting when based on predicted conditions. The same procedures are used for hindcasting and forecasting. The only difference is the source of the meteorological data. Reference is made to the Army Corps of Engineers, Shore Protection Manual, Volume 1, Chapter 3, for more complete information on the theory of generation wave and predicting techniques. The prediction of wave heights from boat generated waves must be estimated from observations. The surface of any large body of water will contain many waves differing in height, period, and direction of propagation. A representative wave height used in the design of bank and shore protection is the significant wave height, H_s. The significant wave height is the average height of the highest one-third of all the waves in a wave train for the time interval (return frequency) under consideration. Thus, the design wave height generally used is the significant wave height, H_s, for a 20-year return period. Other design wave heights can also be designated, such as H_{10} and H_1 . The H_{10} design wave is the average of the highest 10 percent of all waves, and the H_1 design wave is the average of the highest 1 percent of all waves. The relationship of H_{10} and H_1 to H_s can be approximated as follows: $$H_{10} = 1.27 H_{S}$$ and $H_{1} = 1.67 H_{S}$ Economics and risk of catastrophic failure are the primary considerations in designating the design wave average height. - (3) Wave Characteristics. Wave height estimates are based on wave characteristics that may be derived from an analysis of the following data: - Wave gage records - Visual observations - Published wave hindcasts - Wave forecasts - Maximum breaking wave at the site - (4) Predicting Wind Generated Waves. The height of wind generated waves is a function of fetch length, windspeed, wind duration, and the depth of the water. - (a) Hindcasting -- The U.S. Army Corp of Engineers has historical records of onshore and offshore weather and wave observations for most of the California coastline. wave height predictions for coastal shore protection facilities should be made using this information and hindcasting methods. Deep-water ocean wave characteristics derived from offshore data analysis may need to be transformed to the project site by refraction and techniques. diffraction mentioned previously, it is strongly advised that the Corps technical expertise be obtained so that the data are properly interpreted and used. - (b) Forecasting -- Simplified wind wave prediction techniques may be used to establish probable wave conditions for the design of highway protection on bays, lakes and other inland bodies of water. Wind data for use in determining design wind velocities and durations is usually available from weather stations, airports, and major dams and reservoirs. The following assumptions pertain to these simplified methods: - The fetch is short, 120 km or less - The wind is uniform and constant over the fetch. It should be recognized that these conditions are rarely met and wind fields are not usually estimated The designer should accurately. therefore not assume that the results are more accurate than warranted by the accuracy of the input and simplicity of the method. Good, unbiased estimates of all wind generated wave parameters should be sought and the cumulative results conservatively interpreted. The individual input parameters should not each be estimated conservatively, since this may bias the result. The applicability of a wave forecasting method depends on the available wind data, water depth, and overland topography. Water depth affects wave generation and for a given set of wind and fetch conditions, wave heights will be smaller and wave periods shorter if the wave generation takes place in transitional or shallow water rather than in deep water. The height of wind generated waves may also be fetch-limited or duration-limited. Selection of an appropriate design wave may require a maximization procedure considering depth of water, wind direction, wind duration, windspeed, and fetch length. Procedures for predicting wind generated waves are complex and our understanding and ability to describe wave phenomena, especially in the region of the coastal zone, is limited. Many aspects of physics and fluid mechanics of wave energy have only minor influence on the design of shore protection for highway purposes. Designers interested in a more complete discussion on the rudiments of wave mechanics should consult the U.S.Army Corps of Engineers' Shore Protection Manual (SPM), Volume I, 1984. There is no single theory for the forecasting of wind generated waves for relatively shallow water. Until further research results are available the interim SPM method for wave forecasting in shallowwater represented in Figures 3-27 through 3-36 in the SPM is recommended. This method uses deepwater forecasting relationships and is based on successive approximations in which wave energy is added due to wind stress and subtracted due to bottom friction and percolation. An initial estimate of wind generated significant wave heights can be made by using Figure 873.2B. If the estimated wave height from the nomogram is greater than 0.6~m, the procedure may need to be refined. It is recommended that advice from the Army Corps of Engineers be obtained to refine significant wave heights, $H_{\rm s}$, greater than 0.6~m. (5) Breaking Waves. Wave heights derived from hindcasts or any forecasting method should be checked against the maximum breaking wave that the design stillwater level depth and nearshore bottom slope can support. The design wave height will be the smaller of either the maximum breaker height or the forecasted or hindcasted wave height. The relationship of the maximum height of breaker which will expend its energy upon the protection, H_b , and the depth of water at the slope protection, d_s , which the wave must pass over are illustrated in Figure 873.2C. The following diagram, with some specific references to the SPM, summarizes an overly simplified procedure that may be used for highway purposes to estimate wind generated waves and establish a design wave height for shore protection. # **Determining Design Wave** Figure 873.2B Significant Wave Height Prediction Nomograph # Figure 873.2C Design Breaker Wave #### Example By using hindcast methods, the significant wave height $^{\rm (H}{_{\rm S}})$ has been estimated at 1.2 m with a 3 second period. Find the design wave height $^{\rm (H}{_{\rm d}})$ for the slope protection if the depth of water (d) is only 0.6 m and the nearshore slope (m) is 1:10. #### Solution $$\frac{d_s}{T^2} = \frac{0.6 \text{ m}}{(9.81 \text{ m/s}^2) \text{ x } (3 \text{ sec})^2} = 0.007$$ From Graph) - $H_b/d_s = 1.4$ $H_h = 0.6 \times 1.4 = 0.8 \text{ m}$ #### Answer Since the maximum breaker wave height, H_b , is smaller than the significant deepwater wave height, H_s , the design wave height H_d is 0.8 m. T = Wave Period (SPM) (6) Wave Run-up. An estimate of wave run-up, in addition to design wave height, may also be necessary to establish the top elevation of highway slope protection. Wave run-up is a function of the design wave height, the wave period, bank angle, and the roughness of the embankment protection material. For wave heights of 0.6 m or less wave run-up can be estimated by using 873.2D and appropriate Figure correction factor. The wave run-up height given on the chart is for smooth concrete pavement. Correction factors for reducing the height of run-up for other armor revetment materials are provided in the table. This simple method of estimating wave runup is adequate for most highway projects. The application of more detailed procedures is rarely justified, but if needed they are provided in the U.S. Army Corps of Engineers manual, of Coastal Design Revetments, Seawalls, and Bulkheads. (c) Littoral Processes. Littoral processes result from the interaction of winds, waves, currents, tides, and the availability of sediment. The rates at which sediment is supplied to and removed from the shore may cause excessive accretion or erosion that can effect the structural integrity of shore protection structures or functional usefulness of a beach. The aim of good shore protection design is to maintain a stable shoreline where the volume of sediment supplied to the shore balances that which is removed. Designers
interested in a more complete discussion on littoral processes should consult the U.S. Army Corps of Engineers' Shore Protection Manual (SPM), Volume I, Chapter 4. # Figure 873.2D Wave Run-up on Smooth Impermeable Slope 0 = Bank Angle with the Horizontal CORRECTION **SLOPE PLACEMENT SURFACE METHOD FACTOR MATERIAL TYPE** Concerte 1.00 Pavement Concrete blocks fitted 0.90 (Voids < 20%)Concrete blocks fitted 0.70 (20% < Voids > 40%)Concrete blocks fitted 1.50 (40% < Voids > 60%)0.85 - 0.90Gobi Blocks fitted Grass 0.85 - 0.90Rock riprap 0.60 random (angular) Rock riprap random 0.70 (round) Rock riprap (hand keyed 0.80 placd or keyed) Grouted rock 0.90 Wire enclosed 0.80 rocks/gabions #### **873.3 Armor Protection** - (1) General. Armor is the artificial surfacing of bed, banks, shore or embankment to resist erosion or scour. Armor devices can be flexible (self adjusting) or rigid. - (a) Flexible Types. - Rock slope protection. - Broken concrete slope protection. - Broken concrete, uncoursed. - Gabions. (Standard Plan D100A and D100B.) - Precast concrete articulated blocks. - Various reticulated revetment systems. - (b) Rigid Types. - PCC grouted rock slope protection. - Sacked concrete slope protection (Standard Plan D101). - Concrete slope protection (Standard Plan D101). - Fabric-formed slope protection. - Air-blown mortar. - Soil cement slope protection. - Precast concrete cells -- filled. #### (c) Other Armor types: (1) Channel Liners and Vegetation. Temporary channel lining can be used to promote vegetative growth in a drainage way or as protection prior to the placement of permanent armoring. This type of lining is used where an ordinary seeding and application would not be expected to withstand the force of the channel flow. In addition to the following, other suitable products of natural or synthetic materials are available that may be used as temporary permanent channel liners. - Excelsior - Jute - Paper mats - Fiberglass roving - Geosynthetic mats or cells - Pre-cast concrete blocks or cells - Brush layering - Rock riprap in smaller stone sizes - (2) Bulkheads. The bulkhead types are steep or vertical structures, like retaining walls, that support natural slopes or constructed embankments which include the following: - Gravity or pile supported concrete or masonry walls. - Crib walls - Sheet piling - Sea Walls - (d) General Design Criteria. In selecting the type of flexible or rigid armor protection to use the following characteristics are important design considerations. - (1) The lower limit of armor should be below anticipated scour or on bedrock. If for any reason this is not economically feasible, a reasonable degree of security can be obtained by placement of additional quantities of heavy rock at the toe which can settle vertically as scour occurs. - (2) In the case of slope paving or any expensive revetment which might be seriously damaged by overtopping and subsequent erosion of underlying embankment, extension above design high water may be warranted. The usual limit of extension for streambank protection above design high water is 0.3 to 0.6 m in unconstricted reaches and 0.6 to 1.0 m in constricted reaches. - (3) The upstream terminal can be determined best by observation of existing conditions and/or by measuring velocities along the bank. The terminal should be located to conform to outcroppings of erosionresistant materials, trees, shrubs or other indications of stability. In general, the upstream terminal on bends in the stream will be some distance upstream from the point of impingement or the beginning of curve where the effect of erosion is no longer damaging. - (4) When possible the downstream terminal should be made downstream from the end of the curve and against outcroppings, erosion-resistant materials, or returned securely into the bank so as to prevent erosion by eddy currents and velocity changes occurring in the transition length. - (5) The encroachment of embankment into the stream channel must be considered with respect to its effect on the conveyance of the stream and possible damaging effect on properties upstream due to backwater and downstream due to increased stream velocity or redirected stream flow. - (6) A smooth surface will accelerate velocity along the bank, requiring additional protection at the downstream terminal. Rougher surfaces tend to keep the thread of the stream toward the center of the channel. - (7) Heavy-duty armor used in exposures along the ocean shore may be influenced or dictated by economics, or the feasibility of handling heavy individual units. - (2) Flexible Revetments. - (a) Streambank Rock Slope Protection. - (1) General Features. This kind of protection, commonly called riprap, consists of rock courses placed upon the embankment or the natural slope along a stream. Rock, as a slope protection material, has a number of desireable features which have led to its widespread application. It is usually the most economical type of revetment where stones of sufficient size and quality are available, it also has the following advantages: - It is flexible and is not impaired nor weakened by slight movement of the embankment resulting from settlement or other minor adjustments. - Local damage or loss is easily repaired by the addition of rock where required. - Construction is not complicated and no special equipment or construction practices are necessary. - Appearance is natural, and usually acceptable in recreational areas. - If exposed to fresh water, vegetation may be induced to grow through the rocks adding structural value to the embankment material and restoring natural roughness. - Additional thickness can be provided at the toe to offset possible scour when it is not feasible to found it upon bedrock or below anticipated scour. - Wave run-up is less than with smooth types (See Figure 873.2D). - It is salvageable, may be stockpiled and reused if necessary. In designing the rock slope protection for a given embankment the following determinations are to be made for the typical section. • Size of stone (may vary between top and bottom). - Depth at which the stones are founded (bottom of toe trench). - Elevation at the top of protection. - Thickness of protection. - Need for geotextile and backing material. - Face slope. - (a) Placement -- Two different methods of placement for rock slope protection are allowed under Section 72 of the Standard Specifications: Placement under Method A requires considerable care, judgment, and precision and is consequently more expensive than Method B. Method A should be specified for heavy duty installations. Under some circumstances the costs of placing rock slope protection with refinement are not justified and Method B placement can be specified. To compensate for a partial loss and assure stability and a reasonably secure protection, the thickness is increased over the more precise Method A. (b) Foundation Treatment -- The foundation excavation must afford a stable base on bedrock or extend below anticipated scour. Terminals of revetments are often destroyed by eddy currents and other turbulence because of nonconformance with natural banks. Terminals should be secured by transitions to stable bank formations, or the end of the revetment should be reinforced by returns of thickened edges. (c) Embankment Considerations --Embankment material is not normally carried out over the rock slope protection so that the rock becomes part of the fill. With this type of construction fill material can filter down through the voids of the large stones and that portion of the fill above the rocks could be lost. If it is necessary to carry embankment material out over the rock slope protection a geotextile is required to prevent the loses of fill material. The embankment fill slope is usually determined from other considerations such as the angle of repose for embankment material, or the normal 1:2 specified for high-standard roads. If the necessary size of rock for the given exposure is not locally available, consideration should be given to flattening of the embankment slope to allow a smaller size stone, or substitution of other types of protection. On high embankments, alternate sections on several slopes should be compared, practically and economically; flatter slopes require smaller stones in thinner sections, but at the expense of longer slopes, a lower toe elevation, increased embankment, and perhaps additional right of way. (d) Rock Slope Protection Fabric and Rock Backing -- Rock Slope protection fabric and/or rock backing can be used directly on the slope to prevent the erosion of the underlying embankment material or native material through the voids of the rock slope protection. They may be warranted where embankment material is cohesive, or where the slope protection is subject to wave action. They may not be necessary if the slope protection is graded from fine to coarse embankment to water exposure as is generally the case with Method B placement. With Method B placement, most of the finer material will naturally settle to the bottom and coarser stones will work to the outside. Consult the District Hydraulics Engineer and/or the District Materials Branch on the need for fabric or rock backing. When fabric is used with rock slope protection classes 1/2 T or larger, a layer of rock backing is needed to anchor the fabric. Backing material must be sized so that it will not work out through the voids of the large stones overlaying it. For very large classes of protection with severe exposure it may be appropriate to use a smaller class of rock slope protection to perform the backing and bedding function. Determining the need for fabric, rock backing, or multiple layers of rock slope protection requires sound engineering judgment in evaluating the character of the embankment or native material being protected, the slope rate of the embankment, the relative importance and risk of loss of the protected facility as well
as the cost of the protective works relative to the protected facility. Rock slope protection and rock backing material stone sizes, gradings and quality requirements are contained in Section 72-2.02 of the Standard Specifications. (2) Streambank Protection Design. In the lower reaches of larger rivers wave action resulting from navigation or wind blowing over long reaches may be much more serious than velocity. A 0.6 m wave, for example, is more damaging than direct impingement of a current flowing at 3 m/s. Well designed streambank rock slope protection should: - Assure stability and compatibility of the protected bank as an integral part of the channel as a whole. The ideal for stability is a gently curved channel with its outer bank rougher and tougher than the inner bank. - Connect to natural bank, bridge abutments or adjoining improvements with transitions designed to ease differentials in alignment, grade, slope and roughness of banks. - Eliminate or ease local embayments and capes so as to streamline the protected bank. - Consider the effects of backwater above constrictions, superelevations on bends, as well as tolerance of occasional overtopping. - Not be placed on a slope steeper than 1:1.5. Flatter slopes (see Figure 873.3A) use lighter stones in a thinner section and encourage overgrowth of vegetation, but may not be permissible in narrow channels. - Use stone of adequate mass to resist erosion, derived from Figure 873.3A or Table 873.3B. - Prevent loss of bank materials through interstitial spaces of the revetment. Rock slope protection fabric and multiple layers of backing should be used where appropriate. - Rest on a good foundation on bedrock or extend below the depth of probable scour. If questionable, use heavy bed stones and provide a wide base section with a reserve of material to slough into local scour holes. - Reinforce critical zones on outer bends subject to impingement attack, using heavier stones, thicker section, and deeper toe. - (a) Stone Size -- Where current velocity governs, rock size may be estimated by using the nomograph, Figure 873.3A, and Table 873.3B. The nomograph is derived from the following formula: $$W = \frac{0.00002 \text{ V}^6 \text{ sg}_r \csc^3 (\beta - \alpha)}{(\text{sg}_r - 1)^3}$$ Where: sg_x = specific gravity of stones. α = angle of face slope from the horizontal, see Figure 873.3B. $\beta = 70^{\circ}$ for broken rock. W = Weight of minimum stone in lbs.; 2/3 of stones should be heavier. V = Velocity of water in ft/sec. #### NOTE: The formula provided above, and the nomograph in Figure 873.3A have not been converted to the Metric System. Where wave action is dominant, design of rock slope protection should proceed as described for shore protection. (b) Design Height -- The top of rock slope protection along a stream bank should be carried to the elevation of the design high water. The flood stage elevation adopted for design may be based on an empirically derived frequency of recurrence (probability of exceedance) or historic high water marks. This stage may be exceeded during infrequent floods, but overtopping seldom damages a well-designed pervious revetment. Figure 873.3A Nomograph of Stream-Bank Rock Slope Protection # **Table 873.3B Rock Slope Protection Design Guide** | Mean | PARAI | LLEL FLOV | W ALONG | TANGENT | BANK | IMPINGEMENT FLOW AGAINST CURVED BANK | | | | | | | |------------------|----------|-----------|------------|-----------|-----------|--------------------------------------|---------|------------|-----------|-----------|--|--| | Stream | Bank | Minimum | Protection | Placement | Section | Bank | Minimum | Protection | Placement | Section | | | | Velocity | Velocity | Stone | Class | Method | Thickness | Velocity | Stone | Class | Method | Thickness | | | | V_{M} | V_{A} | W | W_{C} | | T | VB | W | W_{C} | | T | | | | fps | fps | lb | | A or B | ft | fps | lb or T | | A or B | ft | | | | 4.5 | 3 | | None | | | 6 | 3 lb | None | | | | | | 6 | 4 | | None | | | 8 | 15 | Facing | В | 1.8 | | | | 7.5 | 5 | 1 | None | | | 10 | 57 | 1/4 ton | В | 3.3 | | | | 9 | 6 | 3 | None | | | 12 | 170 | 1/4 ton | В | 3.3 | | | | 10.5 | 7 | 7 | Facing | В | 1.8 | 14 | 430 | 1/2 ton | A | 3.3 | | | | | | | | | | | | | В | 4.2 | | | | 12 | 8 | 15 | Facing | В | 1.8 | 16 | 950 | 1 ton | A | 4.2 | | | | | | | | | | | | | В | 5.3 | | | | 13.5 | 9 | 30 | Light | В | 2.5 | 18 | 1.0 T | 2 ton | A | 5.3 | | | | 15 | 10 | 57 | 1/4 ton | В | 3.3 | 20 | 1.8 | 4 ton | A | 6.7 | | | | 18 | 12 | 170 | 1/4 ton | В | 3.3 | 24 | 5.5 | 8 ton | A | 8.3 | | | | 21 | 14 | 430 | 1/2 ton | A | 3.3 | 28 | 13.7 | Special | | | | | | | | | | В | 4.2 | | | | | | | | | 24 | 16 | 950 | 1 ton | Α | 4.2 | 32 | 30.4 | Special | | | | | | | | | | В | 5.3 | | | • | | | | | #### NOTES: 1. All Values in Figure 873.3A and Table 873.3B are in U.S. Customary Units. Conversions to the S.I. System are; 0.305 m 1 ft. = 1 lb. = 0.454 kg1 ton = 0.907 tonne 2. See Section 72 of the Standard Specifications for Gradations of the Protection Classes (W_C) indicated. # Figure 873.3C Rock Slope Protection #### Notes: - (1) If necessary. See text. - (2) Thickness "T" from Table 873.3B. - (3) Face stone is determined from Figure 873.3D. - (4) Bed stone is 50% to 100% heavier than face stone. - (5) This is not a standard design. Dimensions and details should be modified as required. Design high water should not be based on an arbitrary storm frequency alone, but should consider the cost of carrying the protection to this height, the probable duration and damage if overtopped, and the importance of the facility. The practice of using an arbitrary height of freeboard as a factor of safety is not logical. For example, an arbitrary 0.6 m freeboard may probability decrease the overtopping from one that would be caused by a 50-yr flood to one that would be caused by a 60-yr flood in one case, but from one that would be caused by a 50-yr flood to one that would be caused by a 1000-yr flood in another case. Freeboard may be more generous along freeways, on bottleneck routes, on the outside bends of channels, around critical or bridges. Design high water should be adjusted to the site based on sound engineering judgement. - (b) Rock Slope Shore Protection. - (1) General Features. Rock slope protection when used for shore protection, in addition to the general advantages listed previously for streambank rock slope protection, reduces wave runup as compared to smooth types of protection. - (a) Method A placement is normally specified for shore protection. - (b) Foundation treatment in shore protection may be controlled by tidal action as well as excavation difficulties and production will be limited to only two or three toe or foundation rocks per tide cycle. If toe rocks are not properly bedded, the subsequent vertical adjustment may be detrimental to the protection above. Even though rock is self-adjusting, the bearing of one rock to another may be lost. It is often necessary to construct the toe or foundation to an elevation approximating high tide in advance of embankment construction to prevent erosion of the embankment. - (2) Shore Protection Design. - (a) Stone Size -- For deep-water waves that are shoaling as they approach the protection the required stone size may be determined by Using Chart B, Figure 873.3D. The nomograph is derived from the following formula: $$W = \frac{0.003 d_s^3 sg_r csc^3 (\beta - a)}{[(sg_r/sg_w) - 1]^3}$$ Where: d_s = maximum depth in feet of water at toe of the rock slope protection, see Figure 873.3C. $sg_r = specific gravity of stones$ $sg_w = specific gravity of water (sea water = 1.0265)$ a = angle of face slope from the horizontal, see Figure 873.3C. $\beta = 70^{\circ}$ for broken rock W = minimum weight in tons of outside stones #### NOTE: The formula provided above, and the Nomograph in figure 873.3D have not been converted to the metric system. In general, d_s will be the difference between the elevation of the scour line at the toe and the maximum stillwater level. For ocean shore, d_s may be taken as the distance from the scour line to mean sea level plus one-half the maximum tidal range. If the deep-water waves reach the protection, the stone size may be determined by using Chart A, Figure 873.3D. The nomograph is derived from the following formula: $$W = \frac{0.00231 \text{ H}_{d}^{3} \text{ sg}_{r} \csc^{3} (\beta - \mathbf{a})}{[(\text{sg}_{r}/\text{sg}_{w}) - 1]^{3}}$$ Where: H_d = design wave in feet, (See Index 873.2). #### NOTE: The formula provided above, and the Nomograph in figure 873.3D have not been converted to the metric system. If in doubt whether waves generated by fetch and wind velocity will be of sufficient size to be affected by shoaling, use both charts and adopt the smaller value. (b) Dimensions -- Rock should be founded in a toe trench dug to hard rock or keyed into soft rock. If bedrock is not within reach, the toe should be carried below the estimated depth of probable scour. If the scour depth is questionable, additional thickness of rock may be placed at the toe which will adjust and provide deeper support. In determining the elevation of the scoured beach line the designer should observe conditions during the winter season, consult records, or ask persons who have a knowledge of past conditions. Wave run-up is reduced by the rough surface of rock slope protection. In order that the wash will not top the rock, it should be carried up to an elevation of twice the maximum depth of water (2d_s) or to an elevation equal to the maximum depth of water plus the deep-water wave height $(d_s + H_d)$, whichever is the *lower*. See Figure 873.3C. Consideration should also be given to protecting the bank above the rock slope protection from splash and spray. Thickness of the protection must be sufficient to accommodate the largest stones. For typical conditions the thickness required for the various sizes are shown on
Table 873.3B. Except for toes on questionable foundation, explained above, additional thickness will not compensate for undersized stones. When properly constructed, the largest stones will be on the outside, and if the wave forces displace these, additional thickness will only add slightly to the time of failure. As the lower portion of the slope protection is subjected to the greater forces, it will usually be economical to specify larger stones in this portion and somewhat smaller stones in the upper portion. The important factor in this economy is that a thinner section may be used for the smaller stones. If the section is tapered from bottom to top, the larger stones can be selected from a single graded supply. (c) Gabions. Gabion revetments consist of rectangular wire mesh baskets filled with stone. Size and grade of stone shall be as designated by the district materials department or hydraulics department. See Standard Plan D100A and D100B for Gabion Basket Details. Figure 873.3D Nomographs For Design of Rock Slope Shore Protection Gabions are formed by filling commercially fabricated and preassembled wire baskets with There are two types of gabions, wall type and mattress type. In wall type the empty cells are positioned and filled in place to form walls in a stepped fashion. Mattress type baskets positioned on the slope and filled. Wall type revetment is not fully self adjusting but has some flexibility. The mattress type is very flexible. For some locations, gabions may be more aesthetically acceptable than rock riprap. Where larger stone sizes are not readily available and the flow does not abrade the wire baskets, they may also be more cost effective. The range of maximum velocities recommended for use of gabions is 3.0 m/s for sustained flows and 4.5 m/s for intermittent flows. Refer to HEC-11, Design of Riprap Revetment, Section 6.1.2, for further discussion on the use of gabions for slope protection. (d) Articulated Precast Concrete. This type of revetment consists of precast concrete blocks which interlock with each other, are attached to each other, or butted together to form a continuous blanket or mat. A number of block designs are commercially available. They differ in shape and method of articulation, but share common features of flexibility and rapid installation. Most provide for establishment of vegetation within the revetment. The permeable nature of these revetments permits free draining of the embankment and their flexibility allows the mat to adjust to minor changes in bank geometry. Pre-cast concrete block revetments may be economically justified where suitable rock for slope protection is not readily available. They are generally more aesthetically pleasing than other types of revetment, particularly after vegetation has become established. Individual blocks are commonly joined together with cable or synthetic fiber rope, to form articulated block mattresses. Preassembled in sections to fit the site, the mattresses can be used on slopes up to 1:1.5 when anchored at the top of the revetment to secure the system against slippage. Pre-cast block revetments that are formed by butting individual blocks end to end, with no physical connection, should not be used on slopes steeper than 1:3. An engineering fabric is normally used on the slope to prevent the erosion of the underlying embankment through the voids in the concrete blocks. Refer to HEC-11, Design of Riprap Revetment, Section 6.2, for further discussion on the use of articulated concrete mattresses. #### (3) Rigid Revetments. - (a) PCC Grouted Rock Slope Protection. - (1) General Features. This type of revetment consists of rock slope protection with outer voids filled with PCC to form a monolithic armor. A typical section of this type of installation is shown in Figure 873.3E. It has application in areas where rock of sufficient size for ordinary rock slope protection is not economically available, and in other areas to reduce the quantity of rock. Grouting not only protects the stones from the full force of high-velocity water but integrates a greater mass to resist its pressure. ## Figure 873.3E ## PCC Grouted Rock Slope Protection #### Notes: - (1) Only if needed (see text). - (2) If needed to relieve hydrostatic pressure. Refer to Table 873.3B for section thickness. This is not a standard design. Dimensions and details should be modified as required. (2) Design Concepts. Grouting will appreciably increase the cost per unit volume of stone, but the use of smaller stones in PCC grouted rock slope protection than in an equivalent protection using ungrouted stones permits a lesser thickness of protection, which offsets to some extent the cost of PCC. As this type of protection is rigid without high strength, support by the embankment must be maintained. Slopes steeper than the angle of repose of the embankment are risky, but with rocks grouted in place, little is to be gained with slopes flatter than 1:1.5. Precautions to prevent undermining of embankment are particularly important. The PCC grouted rock must be founded on solid rock or below the depth of possible scour. Ends should be protected by tying into rock or forming transitions with embankment subjected to lower velocities. As a precaution, cutoff stubs may be provided as are sacked used with PCC slope protection. If the embankment exposed at the top, material is freeboard is warranted to prevent overtopping. The volume of concrete required will be that necessary to fill voids. This usually amounts to from 0.25 to 0.33 times the volume of the stone to be grouted. (3) Specifications. Quality specifications for rock used in PCC grouted rock slope protection are usually the same as for rock used in ordinary rock slope protection. However, as the rocks are protected by the concrete which surrounds them, specifications for specific gravity and hardness may be lowered if necessary. The concrete used to fill the voids is normally 25 mm maximum size aggregate, class B or minor concrete. Except for freezethaw testing of aggregates, which may be waived in the contract special provisions, the concrete should conform to the provisions of Standard Specifications section 90, "Portland Cement Concrete." Size and grading of stone and PCC penetration depth are provided in Standard Specification 72-5. (b) Sacked-Concrete Slope Protection. method of protection consists of facing the embankment with sacks filled with concrete. It is an expensive but much used type of revetment. Much hand labor is required but it is simple to construct and adaptable to almost any embankment contour. Economic justification for this type of revetment often depends upon the use of local pit-run material for aggregate, which need not conform to that ordinarily associated with structural concrete. Details of sacked concrete slope protection are shown on Standard Plan D101. Tensile strength is low and as there is no flexibility, the installation must depend almost entirely upon the stability of the embankment for support and therefore should not be placed on face slopes much steeper than the angle of repose of the embankment material. Slopes steeper than 1:1 are rare; 1:1.5 is common. The flatter the slope, the less is the area of bond between sacks. From a construction standpoint it is not practical to increase the area of bond between sacks; therefore for slopes as flat as 1:2 all sacks should be laid as headers rather than stretchers. Integrity of the revetment can be increased by embedding dowels in adjoining sacks to reinforce intersack bond. A No. 10 deformed bar driven through a top sack into the underlying sack while the concrete is still fresh is effective. At cold joints, the first course of sacks should be impaled on projecting bars that were driven into the last previously placed course. The extra strength may only be needed at the perimeter of the revetment. Almost all failures of sacked concrete are a result of stream water eroding the embankment material from the bottom, the ends, or the top. The bottom should be founded on bedrock or below the depth of possible scour. In the case where streambed sands have normal specific gravity a depth of 1.5 m below the flow line of the stream is common practice. If the ends are not tied into rock or other nonerosive material, cutoff returns are to be provided and if the protection is long, cutoff stubs are built at 10 m intervals, in order to prevent or retard a progressive failure. Protection should be high enough to preclude overtopping. If the roadway grade is subject to flooding and the shoulder material does not contain sufficient rock to prevent erosion from the top, then pavement should be carried over the top of the slope protection in order to prevent water entering from this direction For good appearance, it is essential that the sacks be placed in horizontal courses. If the foundation is irregular, corrective work such as placement of entrenched concrete or sacked concrete is necessary to level up the foundation. Refer to "Highways in the River Environment", Section 5.3.4, for further discussion on the use of sacked concrete slope protection. #### (c) Concrete Slope Paving. (1) General Features. This method of protection consists of paving the embankment with portland cement concrete. Details of concrete slope protection are shown on Standard Plan D101. Slope paving is used only where flow is controlled and will not over-top the protection. It is particularly adaptable to locations where high-velocity flow is not detrimental but desirable and the hydraulic efficiency of smooth surfaces is important. It has been used very little in shore protection. On a cubic meter basis the cost is high but as the thickness is generally only 75 to 150 mm, the cost on a basis of area covered will usually be less than for sacked-concrete slope protection. This is especially so when sufficiently large quantities are involved and alignment is such as to warrant the
use of mass production equipment such as slipform pavers. Due to the rigidity of PCC slope paving, its foundation must be good and the embankment stable. Although reinforcement will enable it to bridge small settlements of the embankment face, even moderate movements could be disastrous. The toe must be on bedrock or extend below possible scour. When this is not feasible without costly underwater construction, rock or PCC grouted RSP have been used as a foundation. A better but much more expensive solution is to place the toe on a PCC wall or piles. Every precaution must be taken to exclude stream water from pervious zones behind the slope paving. The light slabs will be lifted by comparatively small hydrostatic pressures, opening joints or cracks at other points in a series of progressive failures leading to extensive or complete failure. Considering the severity of failure from bank erosion or hydrostatic pressure after overtopping, 0.3 to 0.6 m of freeboard above design high water is recommended for this type of revetment. Refer to HEC-11, Design of Riprap Revetment, Section 6.4, for further discussion on the use of concrete slope paving. (d) Fabric Formed Protection. This method of protection uses sectionalized fabric mattresses filled with a fine aggregate concrete as facing for embankment, river bank, and lake shore. Fabric formed slope paving is a relatively new and cost effective alternative to conventional slope paving methods. A double-layered envelope of nylon, polypropylene or other suitable synthetic fabric is laid on the area to be protected then filled. Filling consists of pumping a fine aggregate concrete into the inplace fabric mat. Fabric mattresses are made in 50 to 300 mm thickness and in a variety of block sizes and configurations. Hydrostatic uplift pressure is relieved through filter points or plastic weep tubes inserted in the mats. A filter fabric is used under the mat when relief of hydrostatic pressure is necessary. Table 873.3F Channel Linings | Mean
Velocity
(m/s) | Thickness of | Minimum
Reinforcement | | | | | | | | | |---|--------------|--------------------------|---|--|--|--|--|--|--|--| | | Sides | Bottom | | | | | | | | | | Portland Cement Concrete
or Air Blown Mortar | | | | | | | | | | | | < 3 | 75 -90 | 90 - 100 | 152x152-
MW19.4 x
MW19.4
welded wire
Fabric | | | | | | | | | 3 - 4.5 | 100 -125 | 125 -150 | #15 Bars at
300 mm and
450 mm
centers | | | | | | | | | 4.5 or
more | 150 - 200 | 175 - 200 | #10 Bars at
300 mm
centers
both ways | | | | | | | | A major advantage of this type revetment is the ease of placement. It may be placed in the dry or underwater. The fabric weave is such that it will restrain cement loss while permitting the release of excess mixing water which improves the quality of the concrete. A secondary advantage is that sufficient silt and soil is often deposited in the mattress indentations to support vegetation. As a result, the root systems that develop help anchor the mattress. Three most common types of fabric formed mattress configurations are shown in Figure 873.3G. (e) Soil Cement Slope Protection. This kind of slope protection consists of constructing the outer limit of highway embankments with compacted cement treated material. Standard highway construction equipment may be used to place and compact soil cement slope protection on 1:1.5 to 1:4 slopes. Where rock riprap material is not readily available, soil cement slope protection may be the most economical alternative type revetment. Soil cement is also well suited for use in median ditches or other wide drainage areas that cannot be vegetated. A wide variety of selected on site soils or local borrow can be used to make durable soil cement slope protection. Any good sandy soil is generally acceptable and depending on the quality of the soil, the percent cement will vary from 7% to 14%. The actual percentage must be determined by laboratory tests. If requested, the District Materials Engineer can provide information on the quality of soil available and recommended cement content. Either plant mixed or mixed in-place methods may be used. Placed and compacted in horizontal layers, each layer 150 to 200 mm thick and wide enough to be placed with standard highway construction equipment, will result in a stair-step outer face. Thickness of soil cement slope protection is measured normal to the slope. A 0.3 m thickness is considered adequate for flow velocities up to 3.5 m/s and is a practical thickness minimum where standard methods of constructing highway embankments are used. With variations in design or construction procedures, any desired thickness can be obtained. One such variation is to simultaneously place and compact the horizontal layers of soil cement facing with the embankment. The relationship of facing thickness, t, layer width, w, layer thickness and embankment slope is shown in Figure 873.3H. Soil cement slope protection is to be founded on nonerodible material or below the depth of possible scour to ensure against undermining of the toe. Consideration should be made to providing cutoff stubs at the ends of the installation to prevent undercutting by waves or current. In addition to economy, the following are some of the other advantages to using soil cement revetments: - Slight settlement or other minor movement of the highway embankment does not impair its stability. - It presents a pleasing appearance, usually acceptable in recreational and environmentally sensitive areas. - No unusual design considerations are required. - No unusual construction practices or special equipment are required. - Properly designed and constructed it is virtually maintenance free. Refer to "Highways in the River Environment", Section 5.3.10, for further discussion on the use of soil cement slope protection. ## Figure 873.3G ### **Grout Filled Fabric Mattresses** Weep Hole Assembly Filter Point Section - The 2 layers are woven together at 125 to 250 mm centers. Thickness varies from 50 to 150 mm depending on the spacing of the points of attachment. The points of attachment serve as filter points to relieve hydrostatic uplift. The finished revetment has a deeply cobbled or quilted appearance. Uniform Section - The 2 layers of fabric are joined together by interwoven tie cords. Thickness varies from 150 to 250 mm depending on the tie cord spacing. The finshed revetment is of relatively uniform cross section and has a cobbled appearance. Articulated Block Section - The 2 layers of fabric are interwoven to form a pattern of rectangular blocks that may vary in size and thickness. With this heavy duty type, the 2 layers of fabric are interwoven to form a pattern of relatively large rectangular shaped blocks. Blocks of any reasonable dimensions of length, width, and thickness desired can be fabricated. Block thickness is controlled by spacer cords in the middle of each block. In smaller sizes, such as 300 mm square or 250 x 500 mm rectangular shapes, the thickness is typically 100 to 150 mm. In large sizes, such as 600 mm square or 500 x 600 mm rectangular shapes, the thickness is typically from 150 to 300 mm. The interweaving between blocks serves as filter locations for relief of hydrostatic uplift and as hinges. Cable or synthetic fiber rope threaded between the fabric layers prior to filling, tie the blocks together and permit articulation. The finished revetment has a quilted appearance. # Figure 873.3H Soil Cement Slope Protection $$W = t (s^2 + 1)^{1/2} + sv$$ #### Example: Find the horizontal layer width for a 1:2 embankment slope using a compacted layer thickness of 200 mm to provide a 0.3 m thickness normal to the slope. $$W = 0.3 \times (2^2 + 1)^{1/2} + 2 \times 0.2 = 1.07 \text{ m}$$ (4) Bulkheads. A bulkhead is a steep or vertical structure supporting a natural slope or constructed embankment. As bank and shore protection structures, bulkheads serve to secure the bank against erosion as well as retaining it against sliding. As a slope protection structure, revetment design principles are used, the only essential difference being the steepness of the face slope. As a retaining structure, conventional design methods for retaining walls, cribs and laterally loaded piles are used. Bulkheads are usually expensive, but may be economically justified in special cases where valuable riparian property or improvements are involved and foundation conditions are not satisfactory for less expensive types of slope protection. They may be used for toe protection in combination with other revetment types of slope protection. Some other considerations that may justify the use of bulkheads include: - Encroachment on a channel cannot be tolerated. - Retreat of highway alignment is not viable - Right of Way is restricted. • The force and direction of the stream can best be redirected by a vertical structure. The foundation for bulkheads must be positive and all terminals secure against erosive forces. The length of the structure should be the minimum necessary, with transitions to other less expensive types of slope protection when possible. Eddy currents can be extremely damaging at the terminals and transitions. If overtopping of the bulkheads is anticipated, suitable protection should be provided. Along a stream bank, using a bulkhead presumes a channel section so constricted as to prohibit use of a cheaper device on a natural slope. Velocity will be unnaturally high along the face of the bulkhead, which must have a fairly smooth surface to avoid compounding the restriction. The high velocity will increase the threat of scour at the toe and erosion at the downstream end. Allowance must be made for these threats in selecting the type of foundation, grade of footing, penetration of piling, transition, and anchorage at downstream Transitions at both ends may end.
appropriately taper the width of channel and slope of the bank. Transition in roughness is desirable if attainable. Refer to "Highways in the River Environment", Section 5.3.11, for further discussion on the use of bulkheads to prevent streambank erosion or failure. Along a shore, use of a bulkhead presumes a steep lake or sea bed profile, such that revetment on a 1:1.5 or flatter slope would project into prohibitively deep water or permit intolerable wave runup. Such shores are generally rocky, offering good foundation on residual reefs, but historic destruction of the overlying formation attests to the hydraulic power of the sea to be resisted by an artificial replacement. The face of such a bulkhead must be designed to absorb or dissipate as much as practical the shock of these forces. Designers should consult Volume II, U.S. Army Corps of Engineers' Shore Protection Manual, Chapter 6, for more complete information and details on the use of bulkheads, seawalls, and revetments along a shore. - (a) Concrete or Masonry Walls. The expertise and coordination of several engineering disciplines is required to accomplish the development of PS&E for concrete walls serving the dual purpose of slope protection and support. The Division of Structures is responsible for the structural integrity of all retaining walls, including bulkheads. - (b) Crib walls. Timber and concrete cribs can be used for bulkheads in locations where some flexibility is desirable or permissible. Metal cribs are limited to support of embankment and are not recommended for use as protection because of vulnerability to corrosion and abrasion. The design of crib walls is essentially a determination of line, foundation grade, and height with special attention given to potential scour and possible loss of backfill at the base and along the toe. Design details for concrete crib walls are shown on Standard Plans C7A through C7G. Concrete crib walls used as bulkheads and exposed to salt water require special provisions specifying the use of coated rebars and special high density concrete. Recommendations from METS should be requested. Design details for timber crib walls of dimensioned lumber are shown on Standard Plans C9A and C9B. Timber cribs of logs, notched to interlock at the contacts, may also be used. All dimensioned lumber should be treated to resist decay. (c) Sheet Piling. Timber, concrete and steel sheet piling are used for bulkheads that depend on deep penetration of foundation materials for all or part of their stability. High bulkheads are usually counterforted at upper levels with batter piles or tie back systems to deadmen. Any of the three materials is adaptable to sheet piling or a sheathed system of post or column piles. Excluding structural requirements, design of pile bulkheads is essentially as follows: - Recognition of foundation conditions suitable to or demanding deep penetration. Penetration of at least 4.5 m below scour level, or into soft rock, should be assured. - Choice of material. Timber is suitable for very dry or very wet climates, for other situations economic comparison of preliminary designs and alternative materials should be made. - Determination of line and grade. Fairly smooth transitions with protection to high-water level should be provided. - (5) Vegetation. Vegetation is the most natural method for stabilization of embankments and channel bank protection. It is relatively easy to maintain, visually attractive and environmentally more desirable. The root system forms a binding network that helps hold the soil. Grass and woody plants above ground provide resistance to the near bank water flow causing it to lose much of its erosive energy. Erosion control and revegetation mats are flexible three-dimensional mats or nets of natural or synthetic material that protect soil and seeds against water erosion. They permit vegetation growth through the web of the mat material and are used as channel linings where ordinary seeding and mulching techniques will not withstand erosive flow velocities. The designer should recognize that flow velocity estimates and a particular soils resistance to erosion are parameters that must be based on specific site conditions. Using arbitrarily selected values for design of vegetative slope consultation protection without and verification from the Office of Landscape Architecture is not recommended. However, a suggested starting point of reference is Table 862.2 in which the resistance of various unprotected soil classifications to flow velocities are given. Under near ideal conditions, ordinary seeding and mulching methods cannot reasonably be expected to withstand sustained flow velocities above 1.2 m/s. If velocities are in excess of 1.2 m/s, a lining maybe needed (See Table 873.3I). Temporary channel liners are used to establish vegetative growth in a drainage way or as slope protection prior to the placement of a permanent armoring. Some typical temporary channel liners are: - Straw - Excelsior - Jute - Woven paper Vegetative and temporary channel liners are suitable for conditions of uniform flow and moderate shear stresses. Permanent soil reinforcing mats and rock riprap may serve the dual purpose of temporary and permanent channel liner. Some typical permanent channel liners are: - Gravel or cobble size riprap - Fiberglass roving - Geosynthetic mats - Polyethelene cells or grids - Gabion Mattresses Composite designs are often used where there are sustained low flows of high to moderate velocities and intermediate high water flows of low to moderate velocities. Brush layering is a permanent type of erosion control technique that may also have application for channel protection, particularly as a composite design. Further information on brush layering and fiberglass roving methods and techniques are available from METS. Design procedures for determining suitable maximum conditions for vegetation, temporary and permanent channel liners are given in Chapter IV, HEC-15, Design of Roadside Channels and Flexible Linings. #### **873.4 Training Systems** (1) General. Training systems are structures, usually within a channel, that act as countermeasures to control the direction, velocity, or depth of flowing water. As shore protection, they control shoaling and scour by deflecting the strength of currents and waves. The degree of permeability is among the most important properties of control structures. An impermeable structure may deflect a current entirely, whereas a permeable structure may serve mainly to reduce the strength of water velocity, currents or waves. Training systems of the retard and permeable jetty types are similar in that they are usually extensive or multi-unit open structures like; piling, fencing, and unit frames. They are dissimilar in function and alignment, retards being parallel and groins oblique to the banks. The retard is a milder remedy than jetty construction. - (a) Retard Types. A retard is a bank protection structure designed to check riparian velocity and induce silting and accretion. They are usually placed parallel to the highway embankment or erodible banks of channels on stable gradients. Retards typically take the following forms of construction: - Fencing single or double lines - Palisades piles and netting - Timber piling or pile bents - Steel or timber jacks Retards are applicable primarily on streams which meander to some extent within a mature valley. Typical uses include the following: - Protection at the toe of highway embankments that encroach on a stream channel. - Training and control to inhibit erosion upstream and downstream from stream crossings. - Control of erosion redeposition of material where progressive embayments are creating a problem. Table 873.3I Permissible Velocities for Flexible Channel Linings | Type of Lining ¹ | Permissible Velocity (m/s) | | |---|----------------------------|-------------------| | | Intermittent
Flow | Sustained
Flow | | Vegetation: | | | | Bermuda Grass, uncut | 1.2 | 0.8 | | Bermuda Grass, mowed or Crab Grass, uncut | 1.2 | 0.8 | | Riprap: | | | | Gravel, 25 mm | 0.9 | 0.6 | | Gravel, 50 mm | 1.1 | 0.8 | | Cobble, 75 mm | 1.5 | 1.2 | | Cobble, 150 mm | 2.3 | 2.0 | | Temporary: | | | | Woven Paper Net | 1.4 | 1.1 | | Jute Net | 1.5 | 1.2 | | Fiberglass Roving | 1.7 | 1.4 | | Straw with Net | 2.0 | 1.4 | | Curled Wood Mat | 2.0 | 1.4 | | Synthetic Mat | 3.2 | 2.3 | NOTE: 1. Ref. HEC-15 & HDS #4 Fence Type. Fence-type structures are used as retards, permeable or impermeable jetties, and as baffles. These structures can be constructed of various materials. Fence type retards may be effective on smaller streams and areas subject to infrequent attack, such as overflow areas. Single and double rows of various types of fencing have been used. The principal difference between fence retards and ordinary wire fences is that the posts of retards must be driven sufficiently deep to avoid loss by scour. Permeability can be varied in the design to fit the requirements of the location for single fences, the factor most readily varied is the pattern of the wire mesh. For multiple fences, the mesh pattern can be varied or the space between fences can be filled to any desired height. Making optimum use of local materials, this fill may be brush ballasted by rock, or rock alone. (2) Piles and Palisades. Retards and jetties may be of single, double, or triple rows of piles with the outside or upstream row faced with wire mesh fencing material, boards or polymeric straps interwoven into a high-strength net. The facing adds to the retarding effect and may trap light brush or debris to supplement its purpose. This type retard is particularly adapted to larger streams where the piles will remain in the water. The number of pile rows and amount of facing may be varied to control the deposition of material. In leveed rivers it is often desirable to discourage accretion so as to not
constrict the channel but provide sufficient retarding effect to prevent loss of a light bank protection such as vegetation or light rock facing. Typical design considerations include: - If the stream carries heavy debris, the elevation of the top of the pile should be well below the high-water level in order that heavy objects such as logs will pass over the top during normal floods. - Piles must have sufficient penetration to prevent loss from scour or impact by floating debris or both. This is especially important for the piles at the outer end of jetties. If scour is a problem, the pile may be protected by a layer of rock placed on the streambed. Piles should be long enough to penetrate below probable scour, with penetration of a least 4.5 m in streams with sandy beds and velocities of 3.0 to 4.5 m/s. - Ends of the system should be joined to the bank in order to prevent parallel high-velocity flow between the retard and the bank. If the installation is long, additional bank connections may be placed at intervals. - Facing material should be fastened to the upstream or channel side of the piling in order that the force of the water and impact of debris will not be entirely on the fasteners. - (3) Jacks and Tetrahedrons. Jacks and tetrahedrons are skeletal frames that can be used as retards or permeable jetties. Cables can be used to tie a number of similar units together in longitudinal alignment and for anchorage of key units to deadmen. Struts and wires are added to the basic frames to increase impedance to flow of water directly by their own resistance and indirectly by the debris they collect. Both devices serve best in meandering streams which carry considerable bed load during flood stages. Impedance of the stream along the string of units cause deposit of alluvium. especially at the crest and during the falling stage. Beds of such streams often scour on the rising stage, undercutting the units and causing their subsidence, often accompanied by rotation when one leg or side is undercut more than the Deposition of the falling stage usually restores the former bed, partially or completely burying the units. In that lowered and rotated poition, they may still be completely effective in future floods. Retards may be used alone or in combination with other types of slope protection. In combination with a lighter type of armor they may be more economical than a heavier type of protection. They can be used as toe protection for other types of slope protection where a good foundation is impractical because of high water or extreme depth of poor material. Where new embankment is placed behind the retard consideration should be given to protecting the slope to inhibit erosion until the retard has had an opportunity to function. The slope protection used should promote the establishment of a natural cover, such as discussed under Index 873.3(5), Vegetation. Retards on tangent reaches of narrow channels may, by slowing the velocity on one side, cause an increase in velocity, on the other. On wider reaches of a meandering stream they may, by slowing a rebounding high velocity thread, have a beneficial effect on the opposite bank. Where the prime purpose of the retard system is to reduce stream bank velocity encourage deposition of material intended to alter the channel alignment the effect on adjacent property must be assessed. Where deposition of material is the primary function, the service life of the installation is dependent on the deposition rate and the ultimate establishment of a natural retard. The length of a retard system should extend from a secure anchorage on the upstream end to anchorage on the downstream end beyond the area under direct attack. Since erosion often progresses downstream, this possibility should be considered in determining the planned length. The top of a retard need not extend to the elevation of design high water. In major rivers and streams where drift is large and heavy it is essential that the retard be low enough to pass debris over the top during stages of high flow. For further information on retards refer to Section 5.4.3, "Highways in the River Environment". (b) Jetty Types. A jetty is an elongated artificial obstruction projecting into a stream or the sea from bank or shore to control shoaling and scour by deflection or redirection of currents and waves. This classification may be subdivided with respect to permeability. Impermeable jetties being used to deflect the stream and permeable jetties being used not only to deflect the stream but to permit some flow through the structure to minimize the formation of eddies immediately downstream. Most jetty installations are permeable structures. Permeable jetties typically take the following forms of construction: - Palisades -- piles and netting. - Single and double rows of timberbraced piling. - Steel or timber jacks. • Precast concrete, interlocking shapes or hollow blocks. Impermeable jetties typically take the following forms of construction: - Guide and spur dikes, earth or rock. - PCC grouted riprap dikes. - Single and double lines of sheeting or sheet piling (steel, timber or concrete, framed and braced or on piling). - Double fence, filled. - Log or timber cribs, filled. Impermeable jetties in the form of filled fences and cribs have been used with only limited success. Characteristic performance of these is the development of an eddy current immediately downstream which attacks the bank and often requires secondary protective measures. Basic principles for permeable jetties are much the same as for retards, the important difference being that they deflect the flow in addition to encouraging deposition. The preceding comment on retards should be considered as related and applicable to jetties when qualified by this basic difference. Permeable jetties are placed at an angle with the embankment and are more applicable in meandering streams for the purpose of directing or forcing the current away from the embankment. When the purpose is to deposit material and promote growth, the jetties are considered to have fulfilled their function and are expendable when this occurs. They also encourage deposition of bed material and growth of vegetation. Retards build a narrow strip in front of the embankment, where as permeable jetties cover a wider area roughly limited by the envelope of the outer ends. The relation between length and spacing of jetties should approximate unity as a general rule to assure complete entrapment and retention of material. The spacing can be increased if the resulting scalloped effect is not detrimental to the desired result. (c) Guide Dikes/Banks. Guide banks are appendages to the highway embankment at bridge abutments (Figure 873.4A). They are smooth extensions of the fill slope on Approach the upstream side. embankments are frequently planned to project into wide floodplains, to attain an economic length of bridge. At these locations high water flows can cause damaging eddy currents that scour away abutment foundations and erode approach embankments. The purose of guide dikes is twofold. The first is to align flow from a wide floodplain toward the bridge opening. The second is to move the damaging eddy currents from the approach roadway embankment to the upstream end of the dike. Guide banks are usually earthen embankment faced with rock slope protection. Optimum shape and length of guide dikes will be different for each site. Field experience has shown that an elliptical shape with a major to minor axis ratio of 2.5:1 is effective in reducing turbulence. The length is dependant on the ratio of flow diverted from the flood plain to flow in the first 30 m of waterway under the bridge. If the use of another shape dike, such as a straight dike, is required for practical reasons more scour should be expected at the upstream end of the dike. The bridge end will generally not be immediately threatened should a failure occur at the upstream end of a guide dike. # Figure 873.4A # **Bridge Abutment Guide Banks** Toe dikes are sometimes needed downstream of the bridge end to guide flow away from the structure so that redistribution in the flood plain will not cause erosion damage to the embankment due to eddy currents. The shape of toe dikes is of less importance than it is with upstream guide banks. For further information on spur dike and guide bank design procedures refer to Section 5.4, "Highways in the River Environment". General design considerations and guidance for evaluating scour and stream stability at highway bridges is contained in HEC-18 and HEC-20. (d) Groins. A groin is a relatively slender barrier structure usually aligned to the primary motion of water designed to trap littoral drift, retard bank or shore erosion, or control movement of bed load. These devices are usually solid; however, upon occasion to control the elevation of sediments they may be constructed with openings. Groins typically take the following forms of construction: - Rock mound. - PCC grouted rock dike. - Sand filled plastic coated nylon bags. - Single or double lines of sheet piling. The primary use of groins is for ocean shore protection. When used as stream channel protection to retard bank erosion and to control the movement of streambed material they are normally of lighter construction than that required for shore installation. In its simplest or basic form, a groin is a spur structure extending outward from the shore over beach and shoal. A typical layout of a shore protection groin installation is shown in Figure 873.4B. Assistance from the U.S. Army Corp of Engineers is necessary to adequately design a slope protection groin installation. Designers should consult Volume II, Chapter 6, Section VI, of the Corps' Shore Protection Manual for a more complete discussion on groins. Preliminary studies can be made by using basic information and data available from USGS quadrangle sheets, USC & GS navigation charts,
hydrographic charts on currents for the Northeast Pacific Ocean and aerial photos of the area. For a groin to function satisfactorily, there must be littoral drift to supply and replenish the beach between groins. The groins detain rather than retain the drift and soon will be ineffective unless there is a steady source of replenishment. A new groin installation will starve the downcoast temporarily beach. at least. and permanently if the supply of drift is meager. Reference is made to the Army Corps of Engineers' Shore Protection Manual, Volume 1, Chapter 4, for more detailed information on the littoral process. Factors pertinent to design include: (1) Alignment. Factors which influence alignment are effectiveness in detaining littoral drift, and self-protection of the groin against damage by wave action. A field of groins acts as a series of headlands, with beaches between each pair aligned in echelon, that is, extending from outer end of the downdrift groin to an intermediate point on the updrift groin (Figure 873.4C) The offset in beach line at each groin is a function of spacing of groins, volume of littoral drift, slope of sea bed and strength of the sea, varying measurably with the season. Length and spacing must be complementary to assure continuity of beach in front of a highway embankment. A series of parallel spurs normal to the beach extending seaward would be correct for a littoral drift alternating upcoast and downcoast in equal measure. However, if drift is predominantly in one direction the median attack by waves contributes materially to the longshore current because of oblique approach. In that case the groin should be more effective if built oblique to the same degree. Such an alignment will warrant shortening of the groin in proportion to the cosine of the obliquity (Fig. 873.4C). Conformity of groin to direction of approach of the median sea provides an optimum ratio of groin length to spacing, and the groin is least vulnerable to storm damage. Attack on the groin will be longitudinal during a median sea and oblique on either side in other seas. ### Figure 873.4B # Typical Groin Layout With Resultant Beach Configuration LONG GROINS WITHOUT REVETMENT SHORT GROINS WITH LIGHT STONE REVETMENT Note: "S", "L" and " θ " are determined by conditions at site. # Figure 873.4C # Alignment of Groins to an Oblique Sea Warrants Shortening Proportional to Cosine of Obliquity (2) Grade. The top of groins should be parallel to the existing beach grade. Sand may pass over a low barrier. The top of the groin should be established higher than the existing beach, say 0.6 m as a minimum for moderate exposure combined with an abundance of littoral drift, to 1.5 m for severe exposure and deficiency of littoral drift. The shore end should be tapered upward to prevent attack of highway embankment by rip currents, and the seaward end should be tapered downward to match the side slope of the groin in order to diffuse the direct attack of the sea on the end of the groin. (3) Length and Spacing. The length of groin should equal or exceed the sum of the offset in shoreline at each groin plus the width of the beach from low water (LW) to high water (HW) line (Figure 873.4C). The offset is approximately the product of the groin spacing and the obliquity (in radians) of the entrapped beach. The width of beach is the product of the slope factor and the range in stage. The relation can be formulated: L = ab + rh, where L = Length of groin, (m) a = obliquity of entrapped beach in radians. b = beach width between groins, (m) r = reciprocal of beach slope, h = range in stage, (m) For example, with groins 120 m apart, obliquity up to 20 degrees, on a beach sloping 1:10 with a tidal rage of 3 m, $$L = .35 \times 120 + 10 \times 3 = 72 \text{ m}$$ The same formula would have required $L=118\ m$ for 250 m spacing, reducing the aggregate length of groins but increasing the depth of water at the outer ends and the average cost per meter. For some combination of length and spacing the total cost will be a minimum, which should be sought for economical design. If groins are too short, the attack of the sea will still reach the highway embankment with only some reduction of energy. Some sites may justify a combination of short groins with light revetment to accommodate this remaining energy. (4) Section. The typical section of a groin is shown in Figure 873.4D. The stone may be specified as a single class, or by designating classes to be used as bed, core, face and cap stones. Face stone may be chosen one class below the requirement for revetment by Chart A or B (Figure 873.3D). Full mass stone should be specified for bed stones, for the front face at the outer end of the groin, and for cap stones exposed to overrun. Core stones in wide groins may be smaller. Figure 873.4D Typical Stone Dike Groin Details SECTION - PCC GROUTED This is not a standard design. Dimensions and details should be modified as required. Width of groin at top should be at least 1.5 times the diameter of cap stones, or wider if necessary for operation of equipment. Side slopes should be 1:1.5 for optimum economy and ordinary stability. If this slope demands heavier stone than is available, side slope can be flattened or the cap and face stones bound together with grout as shown in Figure 873.3E. (e) Baffle. A baffle is a pier, vane, sill, fence, wall or mound built on the bed of a stream to control, deflect, check or disturb the flow or to float on the surface to dampen wave action. Baffles typically take the following forms of construction: - Single or multiple lines of fence. - Drop Structures (gabions, rock, concrete, etc.). - Dikes of earth or rock. - Floating boom. These devices may vary in magnitude from a check dam on a small stream to a system of training dikes or permeable jetties for deflecting or directing flow. When using fences, palisades, or dikes as deflectors along the more mature valleys or meandering streams, the potential erosion to previously unexposed areas, threat to adjacent property, eddy currents and possibility of scour should all be assessed. When used as a collecting system to control and direct the flow to new or existing drainage facilities or to bridge openings, the alignment of the installation should be developed as a series of curves and intervening tangents guiding the stream through transitions to maintain smooth and steady flow. The surface and curvature of the training device should be governed by the natural or modified velocity. Drop structures or check dams are an effective means of gradient control. They may be constructed of rock, gabions, concrete, timber, sacked concrete, filled fences, sheet piling or combinations of any They are most suited to of the above. locations where bed materials relatively impervious otherwise underflow must be prevented by cutoffs. Refer to "Highways in the River Environment", Section 5.4.8, for further discussion on the use of drop structures. Floating booms are effective protection against the smaller wave actions common to lakes and tidal basins. Anchorage is the prime structural consideration. ### 873.5 Design Check List The designer should anticipate the more significant problems that are likely to occur during the construction and maintenance of channel and shore protection facilities. So far as possible, the design should be adjusted to eliminate or minimize those potential problems. The logistics of the construction activity such as access to the site, on-site storage of construction materials, time of year restrictions, environmental concerns, and sequence of construction should be carefully considered during the project design. The stream and shoreline morphology and their response to construction activities are an integral part of the planning process. Communication between the designer and those responsible for construction administration as well as maintenance are important. Channel and shore protection facilities require periodic maintenance inspection and repair. Where practicable, provisions should be made in the facility design to provide access for inspection and maintenance. The following check list has been prepared for both the designer and reviewer. It will help assure that all necessary information is included in the plans and specifications. It is a comprehensive list for all types of protection. Items pertinent to any particular type can be selected readily and the rest ignored. - 1. Location of the planned work with respect to: - The highway. - The stream or shore. - Right of way. - 2. Datum control of the work, and relation of that datum to gage datum on streams, and both MSL and MLLW on the shore. - 3. A typical cross section indicating dimensions, slopes, arrangement and connections. - 4. Quantity of materials (per meter, per protection unit, or per job). - 5. Relation of the foundation treatment with respect to the existing ground. - 6. Relation of the top of the proposed protection to design high water (historic, with date; or predicted, with frequency). - 7. The limits of excavation and backfill as they may affect measurement and payment. - 8. Construction details such as weep holes, rock slope protection fabrics, geocomposite drains and associated materials. - 9. Location and details of construction joints, cutoff stubs and end returns. - 10. Restrictions to the placement of reinforcement. - 11. Connections and bracing for framing of timber or steel. - 12. Splicing details for timber, pipe, rails and structural shapes. - 13. Anchorage details, particularly size, type, location, and method of connection. - 14. Size, shape, and special requirements of units such as precast concrete shapes and other manufactured items. - 15. Number and arrangement of cables and details of fastening devices. - 16. Size, mass per unit area, mesh spacing and fastening details for wire-fabric or geosynthetic materials. - 17. On timber pile construction the number of piles
per bent, number of bents, length of piling, - driving requirements, cut-off elevations, and framing details. - 18. On fence-type construction the number of lines or rows of fence, spacing of lines, dimensions of posts, details of bracing and anchorage ties, details of ties at end. - 19. The details of gabions and the filling material. - 20. The size of articulated blocks, the placement of steel, and construction details relating to fabrication. - 21. The corrosion considerations that may dictate specialty concretes, coated reinforcing, or other special requirements. # **Topic 874 - Definitions** The following glossary of terms are significant because of the divergent use of many words and expressions pertinent to the field of highway drainage, erosion control, and channel and shore protection. The definitions given are not necessarily those established by case law but have been adopted because of their rational or prevalent usage and for consistency within the Department. Derived forms are not separately defined when the meaning should be clear from the basic form, such as *alluvial* and *alluviation* should be implicit after *alluvium* is defined. - Accretion. Outward growth of bank or shore sedimentation. Increase or extension of boundaries of land by action of natural forces. - Aggradation. General and progressive raising of a stream bed by deposition of sediment. Modification of the earth's surface in the direction of uniformity of grade, or slope, by deposition as in a river bed. - Alluvium. Stream-borne materials deposited in and along a channel. - Apron. A lining of the bed of the channel upstream or downstream from a lined or restricted waterway. A floor or lining of concrete, rock, etc., to protect a surface from erosion such as the pavement below chutes, spillways, at the toes of dams, or along the toe of bank protection. - *Armor*. Artificial surfacing of bed, banks, shore or embankment to resist erosion or scour. - *Arroyo*. Waterway of an ephemeral stream deeply carved in rock or ancient alluvium. - Articulated. Made flexible by hinging particularly of small rigid slabs adapted to revetment. - Avulsion. (1) A forcible separation; also, a part torn off. (2) The sudden removal of land from the estate of one person to that of another, as by a sudden change in a river, the property thus separated continuing in the original owner. A sudden shift in location of channel. - Backing Layer. A layer of graded rock between rock riprap and underlying engineering fabric or filter layer to prevent extrusion of the soil or filter layer material through the riprap. - Backshore. The zone of the shore or beach lying between the foreshore and the coastline and acted upon by waves only during severe storms, especially when combined with exceptionally high water. - Backwater. An unnaturally high stage in stream caused by obstruction or confinement of flow, as by a dam, a bridge, or a levee. Its measure is the excess of unnatural over natural stage, not the difference in stage upstream and downstream from its cause. - Baffle. A pier, vane, sill, fence, wall or mound built on the bed of a stream to parry, deflect, check or disturb the flow or to float on the surface to deflect or dampen cross currents or waves. - Bank. The lateral boundary of a stream confining water flow. The bank on the left side of a channel looking downstream is called the left bank, etc. - Bank Protection. Revetment, or other armor protecting a bank of a stream from erosion, includes devices used to deflect the forces of erosion away from the bank. - *Bar.* An elongated deposit of alluvium within a channel or across its mouth. - *Barrier*. A low dam or rack built to control flow of debris. - Basin. (1) The surface of the area tributary to a stream or lake. (2) Space above or below ground capable of retaining or detaining water or debris. - *Bay.* An indentation of bank or shore, including erosional cuts and slipouts, not necessarily large. - Beach. The zone of sedimentary material that extends landward from the low water line to the place where there is marked change in material or form, or to the line of permanent vegetation (usually the effective limit of storm waves). The seaward limit of a beach, unless otherwise specified, is the mean low water line. A beach includes foreshore and backshore. - *Bed.* The earth below any body of water, limited laterally by bank or shore. - *Bed Load*. Sediment that moves by rolling, sliding, or skipping along the bed and is essentially in contact with the stream bed. - Berm. (1) A bench or terrace between two slopes. (2) A nearly horizontal part of the beach or backshore formed at the high water line by waves depositing material. Some beaches have no berms, other have one or several. - *Block.* Precast prismatic unit for riprap structure. - *Bluff.* A high, steep bank composed of erodible materials. - Boil. Turbulent break in a water surface by upwelling. - Boom. Floating log or similar element designed to dampen surface waves or control the movement of drift. - *Bore.* A transient solitary wave in a narrow or converging channel advancing with a steep turbulent front; product of flash floods or incoming tides. - Boulder. Largest rock transported by a stream or rolled in the surf; arbitrarily heavier than 12 kg and larger than 200 mm. - *Breaker*. A wave meeting a shore, reef, sandbar, or rock and collapsing. - *Breakwater*. A fixed or floating structure that protects a shore area, harbor, anchorage, or basin by intercepting waves. - *Bulkhead*. A steep or vertical structure placed on a bank, bluff, or embankment to retain or prevent sliding of the land and protect the inland area against damage. - *Bulking*. The increase in volume of flow due to air entrainment, debris, bedload, or sediment in suspension. - *Buoyancy*. Uplift force on a submerged body equal to the mass of water displaced times the acceleration of gravity. - Canal. An artificial open channel. - Canyon. A large deep valley; also the submarine counterpart. - Cap. Top layer of stone protective works. - Capillarity. The attraction between water and soil particles which cause water to move in any direction through the soil mass regardless of gravitational forces. - *Causeway.* A raised embankment or trestle over swamp or overflow areas. - Cavitation. Erosion by suction, especially in the partial vacuum of a diverging jet. - Celerity. Velocity of a moving wave, as distinguished from velocity of particles oscillating in the wave. - *Channel*. The space above the bed and between banks occupied by a stream. - *Check.* A sill or weir in a channel to control stage or velocity. - Cliff. A high, steep face of rock; a precipice. - *Cloudburst.* Rain storm of great intensity usually over a small area for a short duration. - Coast. (1) The strip of land, of indefinite width (up to several kilometers), that extends from the shoreline inland to the first major change in terrain features. (2) As a combining form, upcoast is northerly and downcoast is southerly. - Cobble. Rock smaller than a boulder and larger than gravel; arbitrarily 0.5 to 12 kg, or 75 to 200 mm in diameter. - Cone. Physiographic form of sediment deposit washed from a gorge channel onto an open plain; a debris cone, also called an alluvial fan. - Confluence. A junction of streams. - Constriction. An obstruction narrowing a waterway. - Control. (1) A section or reach of an open conduit or stream channel which maintains a stable relationship between stage and discharge. (2) For flood, erosion, debris, etc., remedial means or procedure restricting damage to a tolerable level. - *Conveyance.* A measure of the water carrying capacity of a stream or channel. - *Core.* Central zone of dike, levee, rock groin, jetty, etc. - Corrasion. Erosion or scour by abrasion in flowing water. - Corrosion. Erosion by chemical action. - Creek. A small stream, usually active. - Crest. (1) Peak of a wave or a flood. (2) Top of a levee, dam, weir, spillway or other water barrier or control. - *Crib.* An open-frame structure loaded with earth or stone ballast to act as a baffle in bank protection. - Critical Depth. (Depth at which specific energy is a minimum.) Depth of water in a conduit at which, under certain other conditions, the maximum flow will occur. These other conditions are; the conduit is on the critical slope with the water flowing in an open channel or a conduit partially filled, for which the velocity head equals one-half the hydraulic mean depth. - Critical Flow. That flow in open channels at which the energy content of the fluid is at a minimum. Also, that flow which has a Froude number of one. - Critical Slope. That slope at which the maximum flow will occur at the minimum velocity. The slope or grade that is exactly equal to the loss of head per meter resulting from flow at a depth that will give uniform flow at critical depth; the slope of a conduit which will produce critical flow. - Critical Velocity. Mean velocity of flow when flow is at critical depth. - Current. Flow of water, both as a phenomenon and as a vector. Usually qualified by adjectives like downward, littoral, tidal, etc. to show relation to a pattern of movement. - *Debris.* Any material including floating woody materials and other trash, suspended sediment, or bed load moved by a flowing stream. - Degradation. General and progressive lowering of the longitudinal profile of a channel by erosion. - *Delta*. System of channels thru an alluvial plain at the mouth of a stream. - *Deposit.* An earth mass of particles settled or stranded from moving water or wind. - Depth. Vertical distance, (1) from surface to bed of a body of water. (2) From crest or crown to invert of a conduit. - Design Discharge. The quantity of flow that is expected at a certain point as a result of a design storm. Usually expressed as a rate of flow in cubic meters per second. - Design Flood. The peak discharge (when appropriate, the volume, stage, or wave crest
elevation) of the flood associated with the probability of exceedance selected for the design of a highway encroachment in a FEMA flood plain. By federal definition, the highway will not be inundated by the "design flood". See 23 CFR, Part 650, Subpart A, for definitions of "overtopping flood" and "base flood." - Design High Water. The flood stage or tide crest elevation adopted for design of drainage and bank protection structures. (See Design Flood and High Water). - *Detritus* Loose material such as; rock, sand, silt, and organic particles. - Dike. (1) Usually an earthen bank alongside and parallel with a river or open channel to restrict overflow (See Levee). (2) An AC dike along the edge of a shoulder. - Ditch. Small artificial channel, usually unlined. - Discharge. A volume of water flowing out of a drainage structure or facility. Measured in cubic meters per second. - Dissipate. Expend or scatter harmlessly, as of energy of moving water. - Diversion. (1) The change in character, location, direction, or quantity of flow of a natural drainage course (a deflection of flood water is not a diversion). (2) Draft of water from one channel to another. (3) Interception of runoff by works which discharge it thru unnatural channels. - Downdrift. The direction of predominant movement of littoral materials. - Drain. Conduit intercepting and discharging surplus ground or surface water. - Drainage. (1) The process of removing surplus ground or surface water by artificial means. (2) The system by which the waters of an area are removed. (3) The area from which waters are drained; a drainage basin. - Drawdown. The difference in elevation between the water surface elevation at a constriction in a stream or conduit and the elevation that would exist if the constriction were absent. Drawdown also occurs at changes from mild to steep channel slopes and weirs or vertical spillways. - Drift. (1) Floating or non-mineral burden of a stream. (2) Deviation from a normal course in a cross current, as in littoral drift. - *Drop.* Controlled fall in a stream to dissipate energy. - Dune. A sand wave of approximately triangular cross section (in a vertical plane in the direction of flow) formed by moving water or wind, with gentle upstream slope and steep - downstream slope and deposition on the downstream slope. - *Ebb.* Falling stage or outward flow, especially of tides. - Eddy. Rotational flow around a vertical axis. - Embankment. Earth structure above natural ground. - *Embayment.* Indentation of bank or shore, particularly by progressive erosion. - *Energy*. Potential or kinetic, the latter being expressed in the same unit (meters) as the former. - *Entrance*. The upstream approach transition to a constricted waterway. - *Ephemeral.* Of brief duration, as the flow of a stream in an arid region. - Erosion. The wearing away of natural (earth) and unnatural (embankment, slope protection, structure, etc.) surfaces by the action of natural forces, particularly moving water and materials carried by it. - Estuary. That portion of a river channel occupied at times or in part by both sea and river flow in appreciable quantities. The water usually has brackish characteristics. - Face. The outer layer of slope revetment. - Fan. A cone, but sometimes used to emphasize definition of radial channels. Also reference to spreading out of water or soils associated with waters leaving a confined channel. - Fetch. The unobstructed distance over water in which waves are generated by wind of relatively constant direction and speed. - Filter. A porous article or mass (as of fabric or even-graded mineral aggregate) through which water will freely pass but which will block the passage of soil particles. - Filter Fabric (RSP fabric). An engineering fabric (geotextile) placed between the backfill and supporting or underlying soil through which water will pass and soil particles are retained. - Filter Layer. A layer of even-graded rock between rock riprap and underlying soil to prevent extrusion of the soil thru the riprap. - Flood Stage. The elevation at which overflow of the natural banks of a stream begins to run uncontrolled in the reach in which the elevation is measured. - Flood Waters. Former stream waters which have escaped from a watercourse (and its overflow channel) and flow or stand over adjoining lands. They remain as such until they disappear from the surface by infiltration, evaporation, or return to a natural watercourse. They do not become surface waters by mingling with such waters, nor stream waters by eroding a temporary channel. - Flow. A term used to define the movement of water, silt, sand, etc.; discharge; total quantity carried by a stream. - Flow, steady. Flow at constant discharge. - Flow, unsteady. Flow on rising or falling stages. - Flow, varied. Flow in a channel with variable section. - Foreshore. The part of the shore lying between the ordinary high water mark or upper limit of wave wash traversed by the runup and return of waves and the water's edge at the low water. - Freeboard. (1) The vertical distance between the ofthe water surface usually corresponding to the design flow and a point of interest such as a bridge beam, levee top or specific location on the roadway grade. (2) The distance between the normal operating level and the top of the sides of an open conduit; the crest of a dam, etc., designed to allow for wave action, floating debris, or any other condition or emergency, without overtopping the structure. - Friction. Energy-dissipating conflict among turbulent water particles disturbed by irregularities of channel surface. - *Gabion.* A wire basket or cage filled with stone and placed as, or as part of, a bank-protection structure. - *Gorge*. A narrow deep valley with steep or vertical banks. - *Grade.* Elevation of bed or invert of a channel. - Gradient. The rate of ascent or descent expressed as a percent or as a decimal as determined by the ratio of the change in elevation to the length. - *Gravel.* Rock larger than sand and smaller than cobble, arbitrarily ranging in diameter from 5 to 50 mm. - *Groin.* A fingerlike barrier structure usually built perpendicular to the shoreline or oblique to primary motion of water, to trap littoral drift, retard erosion of the shore, or to control movement of bed material. - *Grouted.* Bonded together with an inlay or overlay of cement mortar. - Guide Bank. An appendage to the highway embankment at or near a bridge abutment to guide the stream through the bridge opening. - Gulch. A relatively young, well-defined and sharply cut erosional channel. - Gully. Diminutive of gulch. - Head. Represents an available force equivalent to a certain depth of water. This is the motivating force in effecting the movement of water. The height of water above any point or plane of reference. Used also in various compound expressions, such as energy head, entrance head, friction head, static head, pressure head, lost head, etc. - *High Water*. Maximum flood stage of stream or lake; periodic crest stage of tide. Historic HW is stage recorded or otherwise known. - *Hydraulic*. Pertaining to water in motion and the mechanics of the motion. - *Hydrographic*. Pertaining to the measurement or study of bodies of water and associated terrain. - Hydrologic. Pertaining to the cyclic phenomena of waters of the earth; successively as precipitation, runoff, storage and evaporation, and quantitatively as to distribution and concentration. - *Hydrostatic*. Pertaining to pressure by and within water due to gravitation acting thru depth. - *Impinge.* To strike and attack directly, as in curvilinear flow where the current does not follow the curve but continues on tangent into the bank on the outside of bend in the channel. - *Isohyet.* Line on a map connecting points of equal precipitation. - *Isovel.* Line on a diagram of a channel or channel section connecting points of equal velocity. - Jack (or Jack Straw). Bank protection element consisting of wire or cable strung on three mutually perpendicular struts connected at their centers. - Jam. Wedged collection of drift in a constriction of a channel, such as a gorge or a bridge opening. - *Jet.* An effluent stream from a restricted channel, including a fast current thru a slower stream. - Jetty. An elongated, artificial obstruction projecting into a stream or the sea from bank or shore to control shoaling and scour by deflection of strength of currents and waves. - Jump. Sudden transition from supercritical flow to the complementary subcritical flow, conserving momentum and dissipating energy; the hydraulic jump. - *Kolk.* Rotational flow about a horizontal axis, induced by a reef and breaking the surface in a boil. - Lake. A water filled basin with restricted or no outlet. Includes reservoirs, tidal ponds and playas. - Levee. An embankment on or along the bank of a stream or lake to protect outer lowlands from inundation. (See Dike) - Lining. Protective cover of the perimeter of a channel. - Littoral. Pertaining to or along the shore, particularly to describe currents, deposits, and drift. - Littoral Drift. The sedimentary material (sand) moved along the shoreline under the influence of waves and currents. - Littoral Transport. The movement of littoral drift along the shoreline by waves and currents. Includes movement parallel (longshore transport) and perpendicular (on-offshore transport) to the shore. - Longshore. Parallel to and near the shoreline. - *Marginal*. Within a borderland area; more general and extensive than riparian. - Marsh. An area of soft, wet, or periodically submerged land, generally treeless and usually characterized by grasses and other low vegetation. - Mature. Classification for streams which have established flat gradients not subject to further scour. - *Mean Depth.* For a stream at any stage, the wetted normal section divided by the surface width. Hydraulic mean depth. - Meander. In connection with streams, a winding channel
usually in an erodible, alluvial valley. A reverse or S-shaped curve or series of curves formed by erosion of the concave bank, especially at the downstream end, shoals and bank erosions. Meandering is a stage in the migratory movement of the channel, as a whole down the valley. - *Mesh.* Woven wire or other filaments used alone as revetment, or as retainer or container of masses of gravel or cobble. - *Nourishment.* The process of replenishing a beach. It may be brought about naturally, by accretion due to the longshore transport, or artificially, by the deposition of dredged materials. - Outfall. Discharge or point of discharge of a culvert or other closed conduit. - Outwash. Debris transported from a restricted channel to an unrestricted area where it is deposited to form an alluvial or debris cone or fan. - *Overflow*. Discharge of a stream outside its banks; the parallel channels carrying such discharge. - Peak Flow. Maximum momentary stage or discharge of a stream in flood. - *Pebble.* Stone 10 to 75 mm in diameter, including coarse gravel and small cobble. - Permeable. Open to the passage of fluids, as for (1) pervious soils and (2) bank-protection structures. - *Pier.* Vertical support of a structure standing in a stream or other body of water. Used in a general sense to include bents and abutments. - *Pile.* A long, heavy timber or section of concrete or metal that is driven or jetted into the earth or bottom of a water body to serve as a structural support or protection. - *Plunge*. Flow with a strong downward component, as in outfall drops, overbank falls, and surf attack on a beach. - *Precipitation.* Discharge of atmospheric moisture as rain, snow or hail, measured in depth of fall or in terms of intensity of fall in unit time. - Probability. The chance of occurrence or recurrence of a specified event within a unit of time, commonly expressed in 3 ways. Thus a 10-year flood has a chance of 0.1 per year and is also called a 10%-chance flood. - *Rack*. An open upright structure, such as a debris rack. - Rainwash. The creep of soil lubricated by rain. - Range. Difference between extremes, as for stream or tide stage. - Rapids. Swift turbulent flow in a rough steep reach. - *Ravine*. A valley larger than a gulch, smaller than a canyon, and less bold in relief than a gulch or arroyo. - Reach. The length of a channel uniform with respect to discharge, depth, area, and slope. More generally, any length of a river or drainage course. - *Recession*. Retreat of shore or bank by progressive erosion. - *Reef.* Generally, any solid projection from the bed of a stream or other body of water. - Regime. The system or order characteristic of a stream; its behavior with respect to velocity and volume, form of and changes in channel, capacity to transport sediment, amount of material supplied for transportation, etc. - Repose. The stable slope of a bank or embankment, expressed as an angle or the ratio of horizontal to vertical projection. - Restriction. Artificial or natural control against widening of a channel, with or without construction. - *Retard.* Bank-protection structure designed to check the riparian velocity and induce silting or accretion. - *Retrogression.* Reversal of stream grading, i.e., aggradation after degradation or vice versa. - Revetment. Bank protection to prevent erosion. - Riparian. Pertaining to the banks of a stream. - *Riprap.* A layer, facing, or protective mound of rubble or stones randomly placed to prevent erosion, scour, or sloughing of a structure or embankment; also, the stone used for this purpose. - *River.* A large stream, usually active when any streams are flowing in the region. - Rock. (1) Cobble, boulder or quarry stone as a construction material. (2) Hard natural mineral, in formation as in piles of talus. - RSP Fabric. (See Filter Fabric). - Rubble. Rough, irregular fragments of rock or concrete. - *Runoff.* The surface waters that exceed the soil's infiltration rate and depression storage. - Runup. The rush of water up a beach or structure, associated with the breaking of a wave. The amount of runup is measured according to the vertical height above still water level that the rush of water reaches. - Sand. Granular soil coarser than silt and finer than gravel, ranging in diameter from 0.05 to 5 mm. - Scour. The result of erosive action of running water, primarily in streams, excavating and carrying away material from the bed and banks. Wearing away by abrasive action. - Sea. Ocean or other body of water larger than a lake; state of agitation of any large body of water. - Seawall. A structure separating land and water areas, primarily designed to prevent erosion and other damage due to wave action. (See bulkhead). - Sedimentation. Gravitational deposit of transported material in flowing or standing water - Seepage. Percolation of underground water thru the banks and into a stream or other body of water. - Seiche. A standing wave oscillation of an enclosed waterbody that continues, pendulum fashion, after the cessation of the originating force, which may have been either seismic or atmospheric. - Sheet Pile. A pile with a generally slender, flat cross-section that is driven into ground or bottom of a water body and meshed or interlocked with like members to form a wall or bulkhead. - Shoal. A shallow region in flowing or standing water, especially if made shallow by deposition. - Shore. The narrow strip of land in immediate contact with the water, including the zone between high and low water lines. See backshore, foreshore, onshore, offshore, longshore, and nearshore. - Silt. (1) Water-Borne Sediment. Detritus carried in suspension or deposited by flowing water, ranging in diameter from 0.005 to 0.05 mm. The term is generally confined to fine earth, sand, or mud, but is sometimes both suspended and bedload. (2) Deposits of Water-Borne - Material. As a reservoir, on a delta, or on floodplains. - *Slide.* Gravitational movement of an unstable mass of earth from its natural position. - Slipout. Gravitational movement of an unstable mass of earth from its constructed position. Applied to embankments and other man-made earthworks. - Slope. (1) Gradient of a stream. (2) Inclination of the face of an embankment, expressed as the ratio of horiontal to vertical projection. (3) The face of an inclined embankment or cut slope. In hydraulics it is expressed as percent or in decimal form. - Slough. (1) Pronounced SLU. A side or overflow channel in which water is continually present. It is stagnant or slack; also a waterway in a tidal marsh. (2) Pronounced SLUFF. Slide or slipout of a thin mantle of earth, especially in a series of small movements. - Spur Dike. A structure or embankment projecting a short distance into a stream from the bank and at an angle to deflect flowing water away from critical areas. - Stage. The elevation of a water surface above its minimum; also above or below an established "low water" plane; hence above or below any datum of reference; gage height. - Standing Wave. The motion of swiftly flowing stream water, that resembles a wave, but is formed by decelerating or diverging flow that does not quite produce a hydraulic jump. - Stone. Rock or rock-like material; a particle of such material, in any size from pebble to the largest quarried blocks. - Storage. Detention or retention of water for future flow, naturally in channel and marginal soils or artificially in reservoirs. - Storm. A disturbance of the ordinary, average conditions of the atmosphere which, unless specifically qualified, may include any or all meteorological disturbances, such as wind, rain, snow, hail, or thunder. - Strand. (1) To lodge on bars, banks, or overflow plain, as for drift. (2) Bar of sediment connecting two regions of higher ground. - Stream. Water flowing in a channel or conduit, ranging in size from small creeks to large rivers. - Stream Waters. Former surface waters which have entered and now flow in a well defined natural watercourse, together with other waters reaching the stream by direct precipitation or rising from springs in bed or banks of the watercourse. They continue as stream waters as long as they flow in the watercourse, including overflow and multiple channels as well as the ordinary or low-water channel. - *Subsidence*. General lowering of land surface by consolidation or removal of underlying soil. - *Surf.* The breaking of waves and swell on the foreshore and offshore shoals. - Surface Waters. Surface waters are those which have been precipitated on the land from the sky or forced to the surface in springs, and which have then spread over the surface of the ground without being collected into a definite body or channel. They appear as puddles, sheet or overland flow, and rills, and continue to be surface waters until they disappear from the surface by infiltration or evaporation, or until by overland or vagrant flow they reach well-defined water courses or standing bodies of water like lakes or seas. - *Surge*. A sudden swelling of discharge in unsteady flow. - Swamp. An area of shallow pondage or saturated surface, the water being fresh or acidic and the area usually covered with rank vegetation. - *Swell.* Waves generated by a distant storm, usually regular and fully harmonic. - *Talus*. Loose rocks and debris disintegrated from a steep hill or cliff standing at repose along the toe. - *Terrace*. Berm or bench-like earth embankment, with a nearly level plain bounded by rising and falling slopes. - Tetrahedron. Bank protection element, basically composed of 6 steel or concrete struts joined like the edges of a triangular pyramid, together with subdividing struts and tie wires or cables. - Tetrapod. Bank protection element, precast of concrete, consisting of 4 legs joined at a central block, each leg making an angle of 109.5 degrees with the other three, like rays from the center of a tetrahedron to the center of each face. - *Texture.* Arrangement and
interconnection of surface and near-surface particles of terrain or channel perimeter. - Thalweg. The line following the lowest part of a valley, whether under water or not. Usually the line following the deepest part of the bed or channel of a river. - Thread. The central element of a current, continuous along a stream. - *Tide*. The periodic rising and falling of the ocean and connecting bodies of water that results from gravitational attraction of the moon and sun acting on the rotating earth. - *Topping*. The top layer on horizontal revetments or rock structures; also capping or cap stones. - Training. Control of direction of currents. - *Transition.* A relatively short reach or conduit leading from one waterway section to another of different width, shape, or slope. - *Transport.* To carry solid material in a stream in solution, suspension, saltation, or entrainment. - *Trough.* Space between wave crests and the water surface below it. - *Turbulence.* A state of flow wherein the water is agitated by cross-currents and eddies; opposed to a condition of flow that is quiet and laminar. - *Undercut*. Erosion of the low part of a steep bank so as to compromise stability of the upper part. - *Undertow*. Current outward from a wave-swept shore carrying solid particles swept or scoured from the beach or foreshore. - *Updrift.* The direction opposite that of the predominant movement of littoral materials. - *Uplift.* Upward hydrostatic pressure on base of an impervious structure. - *Velocity.* The rate of motion of objects or particles, or of a stream of particles. - Vernal Pools. Vernal pools are seasonally flooded landscape depressions that support distinctive (and many times rare) plant and animal species adapted to periodic or continuous inundation during the wet season, and the absence of either ponded water or wet soil during the dry season. - Wash. Flood plain or active channel of an ephemeral stream, usually in recent alluvium. - Watercourse. A definite channel with bed and banks within which water flows, either continuously or in season. A watercourse is continuous in the direction of flow and may extend laterally beyond the definite banks to include overflow channels contiguous to the ordinary channel. The term does not include artifical channels such as canals and drains, except natural channels trained or restrained by the works of man. Neither does it include depressions or swales through which surface or errant waters pass. - *Watershed.* The area that contributes surface water runoff into a tributary system or water course. - Waterway. (1) That portion of a watercourse which is actually occupied by water. (2) A navigable in land body of water. - Wave. (1) An oscillatory movement of water on or near the surface of standing water in which a succession of crests and troughs advance while particles of water follow cyclic paths without advancing. (2) Motion of water in a flowing stream so as to develop the surficial appearance of a wave. - Wave Height. The vertical distance between a wave crest and the preceding trough. - Wave Length. The horizontal distance between similar points on two successive waves (for example, crest to crest or trough to trough), measured in the direction of wave travel. - Wave Period. The time in which a wave crest travels a distance equal to one wave length. Can be measured as the time for two successive wave crests to pass a fixed point. - Weephole. A hole in a wall, invert, apron, lining, or other solid structure to relieve the pressure of groundwater. - *Weir.* A low overflow dam or sill for measuring, diverting, or checking flow. - Well. (1) Artificial excavation for withdrawal of water from underground storage. (2) Upward component of velocity in a stream. - Wetland. Those areas that are inundated or saturated by surface or ground water at a frequency and duration sufficient to support, and that under normal circumstances do support a prevalence of vegetation typically adapted for life in saturated soil conditions. Wetlands generally include swamps, marshes, bogs, and similar areas. - Windbreak. Barrier fence or trees to break or deflect the velocity of wind. - *Windwave.* A wave generated and propelled by wind blowing along the water surface. - Young. Immature, said of a stream on a steep gradient actively scouring its bed toward a more stable grade.